FORM 10-K SECURITIES AND EXCHANGE COMMISSION WASHINGTON, DC 20549 ### ANNUAL REPORT PURSUANT TO SECTION 13 OR 15(d) OF THE SECURITIES EXCHANGE ACT OF 1934 | For the fiscal year ended March 31, 2 | 003 | | | | |--|--|--|--|--| | Commission file numb | er 0-17711 | | | | | GATEWAY TAX CREDIT FU | JND, LTD. | | | | | (Exact name of Registrant as specified | in its charter) | | | | | Florida (State or other jurisdiction of | 59-2852555
(I.R.S. Employer | | | | | incorporation or organization) | Identification No.) | | | | | 880 Carillon Parkway, St. Petersburg, Flo | | | | | | (Address of principal executive offices) | (Zip Code) | | | | | Registrant's Telephone Number, Including Area Co | ode(727) 567-4830 | | | | | Securities registered pursuant to Section 12(b) Securities registered pursuant to Section 12(g) | | | | | | Title of Each
Units of Limited Partne | | | | | | Indicate by check mark whether the Registrant (1) has filed all reports required to be filed by Section 13 or 15(d) of the Securities Exchange Act of 1934 during the preceding 12 months (or for such shorter period that the Registrant was required to file such reports), and (2) has been subject to such filing requirements for the past 90 days. | | | | | | YES X | NO | | | | | Indicate by check mark if disclosure of delinque Regulation S-K (Sec. 229.405 of this chapter) is contained, to the best of registrant's knowledge statements incorporated by reference in Part III this Form 10-K. \underline{X} | s not contained herein, and will not be
e, in definitive proxy or information | | | | | Numbe | er of Record Holders | | | | DOCUMENTS INCORPORATED BY REFERENCE Part III and IV - Registration Form S-11 and all Amendments and Supplements thereto. File No. 33-18142 Title of Class Limited Partnership Interest General Partner Interest <u>as of March</u> 31, 2003 2,043 #### Item 1. Business Gateway Tax Credit Fund, Ltd. ("Gateway") is a Florida limited partnership. The general partners are Raymond James Tax Credit Funds, Inc., the Managing General Partner, and Raymond James Partners, Inc. both of which are sponsors of Gateway Tax Credit Fund, Ltd. and wholly-owned subsidiaries of Raymond James Financial, Inc. Gateway was formed October 27, 1987 and commenced operations as of June 30, 1988 with the first admission of Limited Partners. Gateway is engaged in only one industry segment, to acquire limited partnership interests in unaffiliated limited partnerships ("Project Partnerships"), each of which owns and operates one or more apartment complexes eligible for Low-Income Housing Tax Credits under Section 42 of the Internal Revenue Code ("Tax Credits"), received over a ten year period. Subject to certain limitations, Tax Credits may be used by Gateway's investors to reduce their income tax liability generated from other income sources. Gateway will terminate on December 31, 2040 or sooner, in accordance with the terms of its Limited Partnership Agreement. Gateway closed its initial offering of Limited Partnership Interests on March 1, 1990 after receiving capital contributions of \$1,000 from the General Partners and \$25,566,000 from Limited Partners. Operating profits and losses, cash distributions from operations and Tax Credits are allocated 99% to the Limited Partners and 1% to the General Partners. Profit or loss and cash distributions from sales of interests in Project Partnerships will be allocated as described in the Limited Partnership Agreement. Gateway has invested in 82 Project Partnerships, acquiring a 99% interest in these properties by becoming the sole limited partner in the Project Partnerships that own the properties. In October, 1996 Value Partners, Inc., an affiliate of Raymond James Tax Credit Funds, Inc., became the sole general partner of one of the Project Partnerships, Village Apartments of Sparta, Limited Partnership ("Sparta"). In October, 1997, Value Partners became the sole general partner of Village Apartments of Divernon ("Divernon") See Management's Discussion and Analysis of Financial Condition and Results of Operations for additional details. The primary sources of funds for the year ended March 31, 2003 were from the maturity of Treasury Notes for \$486,001, interest income of \$10,417 earned on cash and cash equivalents, and \$117,539 in distributions received from Project Partnerships. As of March 31, 2003 Gateway had \$1,343,666 of Cash and Cash Equivalents and \$616,048 in investments in securities with annual maturities each year until 2004, which will be used to meet future annual operating needs of Gateway. All Project Partnerships are government subsidized. Most have mortgage loans from the Farmers Home Administration (now called USDA Rural Development) ("USDA RD") under Section 515 of the Housing Act of 1949. These mortgage loans are made at low interest rates for multi-family housing in rural and suburban areas, with the requirement that the interest savings be passed on to low income tenants in the form of lower rents. A significant portion of the Project Partnerships also receive rental assistance from USDA RD to subsidize certain qualifying tenants. The General Partners do not believe the Project Partnerships are subject to the risks generally associated with conventionally financed nonsubsidized apartment properties. Risks related to the operations of Gateway are described in detail on pages 21 through 33 of the Prospectus, as supplemented, under the caption "Risk Factors" which is incorporated herein by reference. The investment objectives of Gateway are to: - 1) Provide tax benefits to Limited Partners in the form of Tax Credits during the period in which each Project is eligible to claim tax credits; - 2) Preserve and protect the capital contributions of Investors; - 3) Participate in any capital appreciation in the value of the Projects; and - 4) Provide passive losses to individual investors to offset passive income from other passive activities, and provide passive losses to corporate investors to offset business income. The investment objectives and policies of Gateway are described in detail on pages 33 through 38 of the Prospectus, as supplemented, under the caption "Investment Objectives and Policies" which is incorporated herein by reference. Gateway's goal was to invest in a diversified portfolio of Project Partnerships located in rural and suburban locations with a high demand for low income housing. As of March 31, 2003 the capital contributions raised from Limited Partner investors were successfully invested in Project Partnerships which met the investment criteria. Management anticipates that competition for tenants will only be with other low income housing projects, and not with conventionally financed housing. With significant number of rural American households living below the poverty level in substandard housing, management believes there will be a continuing demand for affordable low income housing for the foreseeable future. Gateway has no direct employees. The General Partners have full and exclusive discretion in management and control of Gateway. #### Item 2. <u>Properties</u> Gateway owns interest in properties through 99% limited partnership interests in 82 Project Partnerships. There are no investments in individual Project Partnerships which are material to Gateway taken as a whole with the largest single investment comprising 7.2% of Gateway's total assets. The following table provides certain summary information regarding the Projects in which Gateway had an interest, excluding Sparta and Divernon, as of December 31, 2002: | PARTNERSHIP | LOCATION OF
PROPERTY | # OF
UNITS | DATE
ACQUIRED | PROPERTY
COST | OCCUP. | |--------------------|-------------------------|---------------|------------------|------------------|--------| | Laynecrest | Medway, OH | 48 | 6/88 | 1,862,433 | 96% | | Martindale | Union, OH | 30 | 6/88 | 1,182,271 | 100% | | La Villa Elena | Bernalillo, NM | 54 | 8/88 | 2,042,621 | 96% | | Rio Abajo | Truth/Consequces, N | IM 42 | 9/88 | 1,799,756 | 83% | | Fortville II | Fortville, IN | 24 | 11/88 | 810,389 | 888 | | Summitville | Summitville, IN | 24 | 11/88 | 879,994 | 92% | | Suncrest | Yanceyville, NC | 40 | 12/88 | 2,143,354 | 93% | | Brandywine III | Millsboro, DE | 32 | 12/88 | 1,315,971 | 94% | | Concord IV | Perryville, MD | 32 | 12/88 | 1,404,667 | 888 | | Dunbarton Oaks III | Georgetown, DE | 32 | 12/88 | 1,395,366 | 100% | | Federal Manor | Federalsburg, MD | 32 | 12/88 | 1,471,569 | 100% | | Laurel Apts | Laurel, DE | 32 | 12/88 | 1,385,850 | 888 | | Mulberry Hill IV | Easton, MD | 16 | 12/88 | 741 , 995 | 100% | | Madison | Madison, OH | 40 | 12/88 | 1,478,675 | 98% | | Hannah's Mill | Thomaston, GA | 50 | 12/88 | 1,812,786 | 96% | | Longleaf Apts. | Cairo, GA | 36 | 12/88 | 1,192,946 | 100% | | Sylacauga Garden | Sylacauga, AL | 45 | 12/88 | 1,614,544 | 84% | | Monroe Family | Monroe, GA | 48 | 12/88 | 1,788,673 | 90% | | Clayfed Apartments | Denver, CO | 32 | 12/88 | 992 , 822 | 94% | | Westside Apts. | Denver, CO | 52 | 12/88 | 1,594,808 | 92% | | Casa Linda | Silver City, NM | 41 | 3/89 | 1,749,554 | 98% | | Rivermeade | Yorktown, VA | 80 | 3/89 | 3,046,646 | 100% | | Laurel Woods | Ashland, VA | 40 | 3/89 | 1,549,636 | 100% | | Keysville | Keysville, VA | 24 | 3/89 | 914 , 521 | 92% | | Crosstown | Kalamazoo, MI | 201 | 4/89 | 6,249,959 | 99% | | Riverside Apts. | Demopolis, AL | 40 | 5/89 | 1,475,619 | 98% | | Brookshire Apts. | McDonough, GA | 46 | 6/89 | 1,767,404 | 98% | |
Sandridge Apts. | Fernandina Beach, F | | 6/89 | 1,660,728 | 96% | | Limestone Estates | Limestone, ME | 25 | 6/89 | 1,414,221 | 88% | | Eagle's Bay | Beaufort, NC | 40 | 6/89 | 1,952,653 | 95% | | Teton View | Rigby, ID | 40 | 6/89 | 1,824,564 | 95% | | Albany | Albany, KY | 24 | 7/89 | 937,557 | 92% | | Burkesville | Burkesville, KY | 24 | 7/89 | 919,438 | 79% | | Scotts Hill | Scotts Hill, TN | 12 | 7/89 | 505,653 | 92% | | Sage | Gallup, NM | 44 | 7/89 | 1,959,029 | 91% | | Claremont | Cascade, ID | 16 | 8/89 | 609,146 | 100% | | Middleport | Middleport, NY | 25 | 9/89 | 1,167,852 | 100% | | Oakwood Apts. | Columbus, NE | 24 | 9/89 | 1,024,786 | 79% | | Morgantown | Morgantown, IN | 24 | 9/89 | 959,783 | 96% | | Ashburn Housing | Ashburn, GA | 41 | 9/89 | 1,300,760 | 98% | | Cuthbert Elderly | Cuthbert, GA | 32 | 9/89 | 1,028,295 | 97% | | Sandhill Forest Oakwood Grove Hastings Manor Lakewood Apts. Robinhood Apts. Skyview Terrace Mabank 1988 Buena Vista Woodcroft Spring Creek Spring Creek Milton Elderly Winder Apartments Hunters Ridge | Melrose, FL Crescent City, FL Hastings, FL Norfolk, NE Springfield, TN Springfield, TN Mabank, TX Buena Vista, GA Elizabethtown, NC Quitman, GA Cherokee, AL Milton, FL Winder, GA Killen, AL | 16
36
24
72
48
48
42
25
32
18
24
43
48
40 | 9/89
9/89
9/89
9/89
9/89
9/89
9/89
10/89
11/89
11/89
11/89 | 573,562 1,238,885 864,386 3,150,370 1,829,183 1,542,221 1,390,822 814,227 1,490,939 607,608 644,451 1,346,208 1,762,725 1,420,816 | 88%
97%
96%
94%
100%
96%
100%
97%
100%
92%
100%
98%
95% | |--|---|--|--|---|---| | Stone Arbor | Madison, NC | 40 | 12/89 | 1,874,064 | 93% | | Greeneville
Centralia II | Greeneville, TN
Centralia, IL | 40
24 | 12/89
12/89 | 1,539,172
976,228 | 100%
100% | | Poteau IV | Poteau, OK | 32 | 12/89 | 716,016 | 97% | | Barling | Barling, AR | 48 | 12/89 | 1,152,864 | 94% | | Booneville | Booneville, AR | 50 | 12/89 | 1,682,587 | 94% | | Augusta | Augusta, KS | 66 | 12/89 | 2,381,719 | 96% | | Meadows | Farmville, VA | 40 | 12/89 | 1,588,193 | 88% | | Kenly Housing | Kenly, NC | 48 | 2/90 | 1,687,997 | 98% | | Fairview South | Athens, TX | 44 | 2/90 | 1,357,497 | 98% | | River Road Apts. | Waggaman, LA | 43 | 2/90 | 1,519,306 | 98% | | Middlefield | Middlefield, OH | 36 | 3/90 | 1,350,227 | 100% | | Floresville | Floresvile, TX | 40 | 3/90 | 1,312,062 | 100% | | Mathis Retirement | Mathis, TX | 36 | 3/90 | 1,084,390 | 94% | | Sabinal Housing | Sabinal, TX | 24 | 3/90 | 780 , 115 | 92% | | Kingsland Housing | Kingsland, TX | 34 | 3/90 | 1,160,610 | 100% | | Crestwood Villa II | Crestline, OH | 36 | 3/90 | 1,373,883 | 75% | | Poteau Prop. III | Poteau, OK | 19 | 4/90 | 583 , 005 | 100% | | Decatur Properties | Decatur, AR | 24 | 4/90 | 969 , 816 | 88% | | Broken Bow Prop II | Broken Bow, OK | 46 | 4/90 | 1,957,868 | 89% | | Turtle Creek II | Grove, OK | 42 | 4/90 | 1,558,446 | 95% | | Pleasant Valley | Grangeville, ID | 32 | 4/90 | 1,480,231 | 100% | | Hartwell Elderly | Hartwell, GA | 24 | 4/90 | 821,329 | 100% | | Pulaski Village | Pulaski, VA | 44 | 7/90 | 1,828,337 | 100% | | Southwood Apts. | Jacksonville, TX | 40 | 7/90 | 1,221,635 | 98% | | | | 3,098
===== | | 115,563,294 | | The average effective rental per unit is \$3,967 per year (\$331 per month). The average effective occupancy rate at December 31, 2002 was 97.0% A summary of the cost of the properties, excluding Sparta and Divernon, as of December 31, 2002, 2001 and 2000 is as follows: | | 12/31/02 | 12/31/01 | 12/31/00 | |---------------------------|--------------------------------|--------------------------------|---------------| | | | | | | Land | \$ 5 , 128 , 526 | \$ 5 , 097 , 275 | \$ 5,097,275 | | Land Improvements | 1,623,847 | 2,058,477 | 1,998,842 | | Buildings | 104,364,570 | 103,292,188 | 103,134,264 | | Furniture and Fixtures | 4,446,351 | 4,625,311 | 4,496,422 | | | | | | | Properties, at Cost | 115,563,294 | 115,073,251 | 114,726,803 | | Less: Accum. Depreciation | 49,390,571 | 45,903,523 | 42,390,325 | | Properties, Net | \$ 66,172,723 | \$ 69,169,728 | \$ 72,336,478 | | | | | | #### Item 3. Legal Proceedings Gateway is not a party to any material pending legal proceedings. #### Item 4. Submission of Matters to a Vote of Security Holders As of March 31, 2003, no matters were submitted to a vote of security holders, through the solicitation of proxies or otherwise. #### PART II ### Item 5. Market for the Registrant's Securities and Related Security Holder Matters (a) Gateway's Limited Partnership interests are not publicly traded. There is no market for the Registrant's Limited Partnership interests and it is unlikely that any will develop. No transfers of Limited Partnership Units are permitted without the prior written consent of the Managing General Partner. There have been several transfers over the last two years, with most being from individuals to their trusts or heirs. The Managing General Partner is not aware of the price at which the units are transferred. The conditions under which investors may transfer units is found under ARTICLE XII - "Transfer of a Limited Partnership Interest" on pages A-24 and A-25 of the Limited Partnership Agreement within the Prospectus, which is incorporated herein by reference. There have been no distributions paid to the Limited Partner investors over the last five years. (b) Approximate Number of Equity Security Holders: # Number of Record Holders as of March 31, 2002 Limited Partnership Interest 2,043 General Partner Interest 2 #### Item 6. Selected Financial Data | | 2003 | 2002 | 2001 | 2000 | 1999 | |--|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------| | Total Revenues
Net Loss | \$ 356,006
(771,799) | \$ 412,005
(577,139) | \$ 423,174
(787,797) | \$ 441,466
(877,394) | \$ 457,380
(975,308) | | Equity in Losses
of Project
Partnerships | (253,927) | (202,920) | (366,069) | (490,163) | (610,098) | | Total Assets | 4,334,857 | 4,946,571 | 5,375,816 | 5,980,554 | 6,673,086 | | Investments In
Project
Partnerships | 1,531,068 | 1,832,496 | 2,077,180 | 2,500,833 | 3,040,206 | | Per Limited Partnership Unit: (A) | | | | | | | Tax Credits
Portfolio | 2.49 | 4.94 | 38.70 | 104.10 | 138.90 | | Income
Passive Loss
Net Loss | 10.80
(146.37)
(29.89) | 21.61
(141.03)
(22.35) | 18.60
(149.30)
(30.51) | 17.20
(135.00)
(33.98) | 17.50
(130.40)
(37.77) | (A) The Tax information is as of December 31, the year end of the Partnership for tax purposes. The above selected financial data should be read in conjunction with the financial statements and related notes appearing elsewhere in this report. This statement is not covered by the auditor's opinion included elsewhere in this report. #### Item 7. Controls and Procedures Within 90 days prior to the filing of this report, under the supervision and with the participation of the Partnership's management, including the Partnership's chief executive and chief financial officers, an evaluation of the effectiveness of the Partnership's disclosure controls and procedures (as defined in Rule 13a-14(c) under the Securities and Exchange Act of 1934) was performed. Based on this evaluation, such officers have concluded that the Partnership's disclosure controls and procedures were effective as of the date of that evaluation in alerting them in a timely manner to material information relating to the Partnership required to be included in this report and the Partnership's other reports that it files or submits under the Securities Exchange Act of 1934. There were no significant changes in the Partnership's internal controls or in other factors that could significantly affect these controls subsequent to the date of their evaluation. ### Item 8. Management's Discussion and Analysis of Financial Condition and Results of $\frac{\text{Operations}}{\text{Operation}}$ Results of Operations - Gateway commenced operations June 30, 1988. During the offering period, Gateway received \$25,566,000 in capital contributions from investors. The proceeds available for investment from the capital contributions were used to acquire interests in Project Partnerships. At December 31, 1989, Gateway owned an interest in 65 Project Partnerships, and since December 31, 1990, Gateway has owned an interest in 82 Project Partnerships. There are no unusual events or trends to describe. As disclosed on the Statements of Operations, interest income was comparable for the years ended March 31, 2003, 2002 and 2001. Total expense for the year ended March 31, 2003 was \$878,784, which is comparable for the years ended March 31, 2002 and 2001. Equity in Losses of Project Partnerships decreased from \$366,069 for the year ended March 31, 2001 to \$202,920 for the year ended March 31, 2002 and increased to \$253,927 for the year ended March 31, 2003. As presented in Note 8, Gateway's share of net loss decreased
from \$2,595,555 in 2001 to \$2,352,749 in 2002 and increased to \$2,551,053 for the year ended March 31,2003. Suspended Losses decreased from \$2,249,486 in 2001 to \$2,149,829 in 2002 and increased to \$2,297,126 for the year ended March 31, 2003. These losses would reduce the investment in certain Project Partnerships below zero. In general, it is common in the real estate industry to experience losses for financial and tax reporting purposes because of the non-cash expenses of depreciation and amortization. (For the twelve months ending December 31, 2002, December 31, 2001, and December 31, 2000, the Project Partnerships reported depreciation and amortization expense of \$3,508,268, \$3,520,633, and \$3,540,410, respectively). As a result, management expects Gateway will continue to report its equity in Project Partnerships as a loss for tax and financial reporting purposes. Overall, management believes Gateway is operating as expected and the Project Partnerships are generating tax credits which meet projections. However, there are two Project Partnerships that have experienced significant operating problems which are described below. Management does not expect any material adverse effect to Gateway from these Project Partnerships. On October 1, 1997 Value Partners, Inc. became the sole general partner of Village Apartments of Divernon Limited Partnership ("Divernon"), replacing the former general partners. Value Partners, Inc. is an affiliate of Raymond James Tax Credit Funds, Inc., the managing general partner of Gateway. Divernon is a 12 unit property located in Divernon, Illinois in which Gateway invested as the sole limited partner on October 1, 1989. The property's average occupancy rate for the year improved from 92% in 2001 to 100% in 2002. Gateway loaned Divernon \$9,000, \$10,000, and \$12,000 to cover the operating deficits for 2000, 2001, and 2002 respectively. It is projected to require additional loans from Gateway including an estimated \$11,000 for 2003. As of June 30, 1999, an updated workout plan with the USDA RD was implemented. Management is using rent incentives, vigorous advertising, and tight controls over repairs and maintenance to improve occupancy and cash flows in 2003. A Project Partnership located in Denver, Colorado had been experiencing cash shortages from operations in 1999 and 2000 due to increasing maintenance needs and a lengthy eviction process for bad tenants. Gateway loaned the partnership \$40,000 in 2000 for the reduction of accounts payable and necessary capital improvements. As of ### Item 8. <u>Management's Discussion and Analysis of Financial Condition and Results of Operations (continued)</u> March 31, 2003, the project is no longer experiencing cash shortages and is expected to pay back the loan within one year. Gateway paid no cash distributions in the fiscal years ended March 31, 2000, 2001, and 2002 and management does not anticipate distributions in the foreseeable future. Liquidity and Capital Resources - Gateway's capital resources are used to pay General and Administrative operating costs including personnel, supplies, data processing, travel, and legal and accounting associated with the administration and monitoring of Gateway and the Project Partnerships. The capital resources are also used to pay the Asset Management Fee due the Managing General Partner, but only to the extent that Gateway's remaining resources are sufficient to fund Gateway's ongoing needs. (Payment of any Asset Management Fee due but unpaid at the time Gateway sells its interests in the Project Partnerships is subordinated to the investors return of their original capital contribution.) The sources of funds to pay the operating costs are short term investments and interest earned thereon, the maturity of U.S. Treasury Security Strips ("Zero Coupon Treasuries") which were purchased with funds set aside for this purpose, and cash distributed to Gateway from the operations of the Project Partnerships. At March 31, 2003, Gateway had \$1,343,666 of short term investments (Cash and Cash Equivalents). It also had \$616,048 in Zero Coupon Treasuries with maturities providing \$514,000 in fiscal year 2003 and \$142,000 in fiscal year 2004. Management believes these sources of funds are sufficient to meet Gateway's current and ongoing operating costs for the foreseeable future, and to pay part of the Asset Management Fee. For the year ending March 31, 2003, Gateway received \$117,539 in cash distributions from the Project Partnerships and it received \$486,000 from the matured Zero Coupon Treasuries. The General and Administrative operating costs were \$131,270 and the Asset Management Fee actually paid was \$317,991. Item 9. Financial Statements and Supplementary Data #### INDEPENDENT AUDITOR'S REPORT To the Partners of Gateway Tax Credit Fund, Ltd. We have audited the accompanying combined balance sheets of Gateway Tax Credit Fund, Ltd. (a Florida Limited Partnership) as of March 31, 2003 and 2002 and the related combined statements of operations, partners' equity (deficit), and cash flows for each of the three years in the period ended March 31, 2003. These combined financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these combined financial statements based on our audits. We did not audit the financial statements of certain Project Partnerships for which \$14,655,624 and \$14,398,908 of cumulative equity in losses are included in these financial statements as of March 31, 2003 and 2002, respectively and for which net losses of \$256,716, \$202,918 and \$360,034 are included in the accompanying financial statements for each of the three years in the period ended March 31, 2003. Those financial statements were audited by other auditors whose reports have been furnished to us, and our opinion, insofar as it relates to the amounts included for such underlying partnerships, is based solely on the reports of the other auditors. We conducted our audits in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the combined financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the combined financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits and the reports of other auditors provide a reasonable basis for our opinion. In our opinion, based on our audits and the reports of other auditors, the combined financial statements referred to above present fairly, in all material respects, the financial position of Gateway Tax Credit Fund, Ltd. as of March 31, 2003 and 2002 and the results of its operations and its cash flows for each of the three years in the period ended March 31, 2003, in conformity with accounting principles generally accepted in the United States of America. Our audits were made for the purpose of forming an opinion on the basic financial statements taken as a whole. The schedules listed under Item 14(a)(2) in the index are presented for purposes of complying with the Securities and Exchange Commission's rules and are not part of the basic financial statements. These schedules have been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, based on our audits and the reports of other auditors, fairly state in all material respects the financial data required to be set forth therein in relation to the basic financial statements taken as a whole. /s/ Spence Marston, Bunch, Morris & Co. SPENCE, MARSTON, BUNCH, MORRIS & CO. CERTIFIED PUBLIC ACCOUNTANTS Clearwater, Florida June 20, 2003 ### PART I - Financial Information Item 1. Financial Statements ## GATEWAY TAX CREDIT FUND, LTD. (A Florida Limited Partnership) COMBINED BALANCE SHEETS | | | 2003 | 2002 | |---|----|---|---------------------------------------| | ASSETS Current Assets: Cash and Cash Equivalents Accounts Receivable Investments in Securities Prepaid Insurance | \$ | 1,343,666
44,384
487,057
265 | 1,184,578
45,281
460,085
628 | | Total Current Assets | | 1,875,372 | 1,690,572 | | Investments in Securities
Investments in Project Partnerships, Net
Rental Property at Cost, Net | | 1,531,068 | 567,264
1,832,496
856,239 | | Total Assets | Ş | 4,334,857 | \$
4,946,571 | | LIABILITIES AND PARTNERS' EQUITY Current Liabilities: Payable to General Partners Accounts Payable Accrued Real Estate Taxes Tenant Security Deposits | | \$ 375,934
2,209
14,851
6,800 | | | Total Current Liabilities | | 399 , 794 | 402,092 | | Long-Term Liabilities: Payable to General Partners Mortgage Notes Payable Total Long Term Liabilities | | 3,194,525
1,231,220

4,425,745 | 1,236,962

4,258,455 | | Minority Interest in Local Limited Partnerships | | (68,086) | (63,179) | | Partners' Equity (Deficit): Limited Partners (25,566 units outstanding at March 31, 2003 and 2002 General Partners | | (194,381)
(228,215) | 569,700
(220,497) | | Total Partners' Equity (deficit) | | (422 , 596) | 349,203 | | Total Liabilities and Partners' Equity | Ş | 5 4,334,857
======= | 4,946,571
====== | See accompanying notes to financial statements. ## GATEWAY TAX CREDIT FUND, LTD. (A Florida Limited Partnership) COMBINED STATEMENTS OF OPERATIONS FOR THE YEARS ENDED MARCH 31, | FOR THE YEARS | ENDED | MARCH 31 | , | | | | |---------------------------------------|-------
----------------------------|----|----------------------------|----|--------------------| | | | 2003 | | 2002 | | 2001 | | | | | | | | | | Revenues: | | | | | | | | Rental | \$ 1 | 24.401 | Ś | 120,669 | \$ | 117,161 | | Interest Subsidy | , - | 57.597 | , | 58,231 | , | 57.936 | | Interest Income | | | | 131,048 | | | | Other | | 00,570 | | 102 057 | | 71 001 | | Ocher | | 00,032 | | 102,057 | | 71,991 | | Total Revenues | | | | 412,005 | | | | Expenses: | | | | | | | | Asset Management Fee-General Partner | 4 | 91,021 | | 493,205 | | 494,898 | | General and Administrative: | | , | | , | | , | | General Partner | | 68,891 | | 45,714 | | 36,934 | | Other | | 62.379 | | 50,693 | | 52.816 | | Rental Operating Expenses | | | | 84,415 | | | | Interest | | | | | | | | | | 00,220 | | 86,604 | | 0/ , /30 | | Depreciation | | 59,129 | | 36,803 | | 55,636 | | Amortization | | 13,643 | | 86,604
56,805
14,616 | | 16,996 | | Total Expenses | | 78 , 784 | | 832,052 | | 845,539 | | Loss Before Equity in Losses of | | | | | | | | Project Partnerships | /5 | 22 7701 | | (420,047) | | (422,365) | | | (). | 22,110) | | (420,047) | | (422,303) | | Equity in Losses of Project | / 0 | F2 007) | | (000 000) | | (266,060) | | Partnerships | (2 . | 53,927) | | (202,920) | | (366,069) | | Minority Interest in Loss of Combined | | 4 006 | | 45 000 | | 608 | | Project Partnerships | | 4,906 | | 45 , 828 | | 637 | | Net Loss | | 71 , 799) | | (577 , 139) | | (787,797) | | Net Loss | | /1 , /99) | | (3// , 139) | | (/6/ , /9/) | | 711 and in of Not I are. | | | | | | | | Allocation of Net Loss: | Ċ /7 | (4 001) | Ċ | /571 260) | Ċ | (770 010) | | Limited Partners | | 64,081) | | (571,368) | | (779,919) | | General Partners | | (7 , 718) | | (5 , 771) | | (7 , 878) | | | | 71 700 | | | | (707 707) | | Not I and Dan Number of Limited | | 71 , 799)
====== | | (577 , 139) | | (787 , 797) | | Net Loss Per Number of Limited | | | | | | | | Partnership Units | Þ | (∠9.89) | Þ | (22.35) | Þ | (30.51) | | Number of Limited Partnership Units | ==== | 25 566 | == | 25 566 | == | 25 566 | | Outstanding | | | | 25,566 | | 25 , 566 | | | ==== | | == | ======= | == | | ## GATEWAY TAX CREDIT FUND, LTD. (A Florida Limited Partnership) COMBINED STATEMENTS OF PARTNERS' EQUITY (DEFICIT) FOR THE YEARS ENDED MARCH 31, 2003, 2002 AND 2001: | | Limited
Partners | General
Partners
(Deficit) | Total | |---------------------------|---------------------------|----------------------------------|--------------------| | Balance at March 31, 2000 | \$ 1,920,987 | \$ (206,848) | \$ 1,714,139 | | Net Loss | (779,919) | (7,878) | (787 , 797) | | Balance at March 31, 2001 | 1,141,068 | (214,726) | 926,342 | | Net Loss | (571,368) | (5,771) | (577,139) | | Balance at March 31, 2002 | 569,700 | (220, 497) | 349,203 | | Net Loss | (764,081) | (7,718) | (771 , 799) | | Balance at March 31, 2003 | \$ (194,381)
========= | \$ (228,215)
======== | \$ (422,596) | See accompanying notes to financial statements. # GATEWAY TAX CREDIT FUND, LTD. (A Florida Limited Partnership) COMBINED STATEMENTS OF CASH FLOWS FOR THE YEARS ENDED MARCH 31, 2003, 2002 AND 2001: | | 2003 | 2002 | 2001 | |---|-------------------------------|--------------------------------|-------------------------------| | Cash Flows from Operating Activities: Net Loss | \$ (771 , 799) | | \$ (787 , 797) | | Adjustments to Reconcile Net Loss to Net Cash Used in Operating Activities: Amortization Depreciation Distributions Included in Other Income | 13,643
59,129
(83,682) | 14,616
56,805
(95,741) | 16,996
55,636
(67,493) | | Accreted Interest Income on
Investments in Securities | (74,700) | (107,051) | (134,560) | | Equity in Losses of Project Partnerships | 253 , 927 | 202,920 | 366,069 | | Minority Interest in Losses of
Combined Project Partnerships
Interest Income from Redemption of | (4,906) | (45,828) | (637) | | Securities
Changes in Operating Assets and | 306,027 | 276 , 104 | 245 , 379 | | Liabilities: Increase in Accounts Receivable Decrease (Increase) in Prepaid | (11,103) | (8,160) | (53,336) | | Insurance (Decrease) Increase in Accounts Payable | 363
(6 , 006) | (407)
1,273 | 168
5 , 917 | | (Increase) Decrease in Replacement
Reserves
Increase in Security Deposits | 0
400 | 14,480
4,400 | (6,685)
913 | | Increase (Decrease) in Accrued Real Estate Taxes | 586 | (5,766) | (2,632) | | Increase in Payable to
General Partners | 187 , 754 | 213,983 | 194,221 | | Net Cash Used in Operating Activities | (130,367) | (55,511) | (167,841) | | Cash Flows from Investing Activities: Distributions Received from Project Partnerships Redemption of Investment in Securities Purchase of Equipment | 117,539
179,974
(2,316) | 122,886
186,896
(14,432) | 108,085
193,621
(2,140) | | Net Cash Provided by Investing Activities | 295,197 | 295,350 | 299 , 566 | | Cash Flows from Financing Activities:
Principal Payment on Debt | (5,742) | | (5,113) | | Net Cash Used In Financing Activities | (5,742) | (5 , 367) | (5,113) | | Increase in Cash and Cash Equivalents | 159 , 088 | 234,472 | 126,612 | | Cash and Cash Equivalents at Beginning of
Year | 1,184,578 | 950 , 106 | 823,494 | | Cash and Cash Equivalents at End of Year | \$1,343,666
======= | \$1,184,578
======= | \$ 950 , 106 | | Supplemental Cash Flow Information: Interest Paid | \$ 28,631
======= | \$ 28,373
======= | \$ 29,803 | See accompanying notes to financial statements. ## GATEWAY TAX CREDIT FUND, LTD. (A Florida Limited Partnership) NOTES TO COMBINED FINANCIAL STATEMENTS March 31, 2003, 2002 AND 2001 #### NOTE 1 - ORGANIZATION: Gateway Tax Credit Fund, Ltd. ("Gateway"), a Florida Limited Partnership, was formed October 27, 1987 under the laws of Florida. Operations commenced on June 30, 1988. Gateway invests, as a limited partner, in other limited partnerships ("Project Partnerships"), each of which owns and operates apartment complexes expected to qualify for Low-Income Housing Tax Credits. Gateway will terminate on December 31, 2040 or sooner, in accordance with the terms of the Limited Partnership Agreement. Gateway closed the offering on March 1, 1990 after receiving Limited and General Partner capital contributions of \$25,566,000 and \$1,000, respectively. The fiscal year of Gateway for reporting purposes ends on March 31. Raymond James Partners, Inc. and Raymond James Tax Credit Funds, Inc., wholly-owned subsidiaries of Raymond James Financial, Inc., are the General Partner and Managing General Partner, respectively. The Managing General Partner manages and controls the business of Gateway. Operating profits and losses, cash distributions from operations and tax credits are allocated 99% to the Limited Partners and 1% to the General Partners. Profit or loss and cash distributions from sales of properties will be allocated as formulated in the Limited Partnership Agreement. #### NOTE 2 - SIGNIFICANT ACCOUNTING POLICIES: #### Combined Statements The accompanying statements include, on a combined basis, the accounts of Gateway, Village Apartments of Sparta Limited Partnership and Village Apartments of Divernon Limited Partnership ("Combined Entities"), two Project Partnerships in which Gateway has invested. As of October 1, 1996 and October 1, 1997, respectively, an affiliate of Gateway's Managing General Partner, Value Partners, Inc. became the general partner of the Combined Entities. Since the general partner of the Combined Entities is now an affiliate of Gateway, these combined financial statements include the financial activity of the Combined Entities for all years presented. All significant intercompany balances and transactions have been eliminated. Gateway has elected to report the results of operations of the Combined Entities on a 3-month lag basis, consistent with the presentation of financial information of all Project Partnerships. #### Basis of Accounting Gateway utilizes the accrual basis of accounting whereby revenues are recognized when earned and expenses are recognized when obligations are incurred. Gateway accounts for its investments as the sole limited partner in Project Partnerships ("Investments in Project Partnerships"), with the exception of the Combined Entities, using the equity method of accounting, because management believes that Gateway does not have a majority control of the major operating and financial policies of the Project Partnerships in which it invests, and reports the equity in losses of the Project Partnerships on a 3-month lag in the Statements of Operations. Under the equity method, the Investments in Project Partnerships initially include: - 1) Gateway's capital contribution, - 2) Acquisition fees paid to the General Partner for services rendered in selecting properties for acquisition, and - 3) Acquisition expenses including legal fees, travel and other miscellaneous costs relating to acquiring properties. Quarterly the Investments in Project Partnerships are increased or decreased as follows: - 1) Increased for equity in income or decreased for equity in losses of the Project Partnerships, - 2) Decreased for cash distributions received from the Project Partnerships and, - 3) Decreased for the amortization of the acquisition fees and expenses. Amortization is calculated on a straight-line basis over 35 years, as this is the average estimated useful life of the underlying assets. The net amortization is as amortization expense on the Statements of Operations. Pursuant to the limited partnership agreements for the Project Partnerships, cash losses generated
by the Project Partnerships are allocated to the general partners of those partnerships. In subsequent years, cash profits, if any, are first allocated to the general partners to the extent of the allocation of prior years' cash losses. Since Gateway invests as a limited partner, and therefore is not obligated to fund losses or make additional capital contributions, it does not recognize losses from individual Project Partnerships to the extent that these losses would reduce the investment in those Project Partnerships below zero. The suspended losses will be used to offset future income from the individual Project Partnerships. Gateway reviews its investments in Project Partnerships to determine if there has been any permanent impairment whenever events or changes in circumstances indicate that the carrying amount of the investment may not be recoverable. If the sum of the expected future cash flows is less than the carrying amount of the investment, Gateway recognizes an impairment loss. No impairment loss has been recognized in the accompanying financial statements. Gateway, as a limited partner in the Project Partnerships, is subject to risks inherent in the ownership of property which are beyond its control, such as fluctuations in occupancy rates and operating expenses, variations in rental schedules, proper maintenance and continued eligibility of tax credits. If the cost of operating a property exceeds the rental income earned thereon, Gateway may deem it in its best interest to voluntarily provide funds in order to protect its investment. #### Cash and Cash Equivalents It is Gateway's policy to include short-term investments with an original maturity of three months or less in Cash and Cash Equivalents. Short-term investments are comprised of money market mutual funds. #### Accounts Receivable Accounts receivable consist primarily of amounts due from project partnerships for voluntary operating advances made by the Partnership and tenant receivables. The operating advances are non-interest bearing and are due on demand. Tenant receivables are recorded when billed. An allowance for doubtful accounts has not been considered necessary based on historical loss experience. An account is considered past due when payment has not been rendered within thirty days of its due date. Uncollectible receivables are charged to rental revenue when project management has determined that collection efforts will not be successful. #### Capitalization and Depreciation Land, buildings and improvements are recorded at cost. Depreciation is calculated using the accelerated method in amounts adequate to amortize costs over the lives of the applicable assets as follows: Buildings 27-1/2 years Equipment 7 years Expenditures for maintenance and repairs are charged to expense as incurred. Upon disposal of depreciable property, the appropriate property accounts are reduced by the related costs and accumulated depreciation. The resulting gains and losses are reflected in the statement of income. #### Rental Income Rental income, principally from short-term leases on the Combined Entity's apartment units, is recognized as income under the accrual method as the rents become due. #### Concentrations of Credit Risk Financial instruments which potentially subject Gateway to concentrations of credit risk consist of cash investments in a money market mutual fund that is a wholly-owned subsidiary of Raymond James Financial, Inc. #### Use of Estimates in the Preparation of Financial Statements The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires the use of estimates that affect certain reported amounts and disclosures. These estimates are based on management's knowledge and experience. Accordingly, actual results could differ from these estimates. #### Investment in Securities Effective April 1, 1995, Gateway adopted Statement of Financial Accounting Standards No. 115, Accounting for Certain Investments in Debt and Equity Securities ("FAS 115"). Under FAS 115, Gateway is required to categorize its debt securities as held-to-maturity, available-for-sale or trading securities, dependent upon Gateway's intent in holding the securities. Gateway's intent is to hold all of its debt securities (U. S. Treasury Security Strips) until maturity and to use these reserves to fund Gateway's ongoing operations. Interest income is recognized ratably on the U.S. Treasury Strips using the effective yield to maturity. #### Income Taxes No provision for income taxes has been made in these financial statements, as income taxes are a liability of the partners rather than of Gateway. #### Reclassifications For comparability, the 2001 and 2002 figures have been reclassified, where appropriate, to conform with the financial statement presentation used in 2003. #### Recent Accounting Pronouncements In August 2001, the Financial Accounting Standards Board issued SFAS No. 144, "Accounting for the Impairment or Disposal of Long-Lived Assets". SFAS No. 144 provides accounting guidance for financial accounting and reporting for the impairment or disposal of long-lived assets. SFAS No. 144 supersedes SFAS No. 121, "Accounting for the Impairment of Long-Lived Assets and for Long-Lived Assets to be Disposed Of". SFAS No. 144 is effective for fiscal years beginning after December 15, 2001. The Partnership adopted SFAS No. 144 effective January 1, 2002. The adoption did not have an effect on the financial position or results of operations of the Partnership. In January 2003, the FASB issued FASB Interpretation No. 46 ("FIN46"), "Consolidation of Variable Interest Entities, an Interpretation of ARB No. 51." FIN46 requires certain variable interest entities to be consolidated by the primary beneficiary of the entity if the equity investors in the entity to not have the characteristics of a controlling financial interest or do not have sufficient equity at risk for the entity to finance its activities without additional subordindated financial support from other parties. FIN46 is effective for all new variable interest entities created or acquired after January 31, 2003. For variable interest entities created or acquired prior to February 1, 2003, the provisions of FIN46 must be applied for the first interim or annual period beginning after June 15, 2003. The Partnership is currently evaluating the effect, if any, that the adoption of FIN46 will have on its results of operations and financial condition. #### NOTE 3 - INVESTMENT IN SECURITIES: The March 31, 2003 Balance Sheet includes Investments in Securities equal to \$616,048 (\$487,057 and \$128,991). These investments consist of U. S. Treasury Security Strips at their cost, plus accreted interest income of \$382,920. The estimated market value at March 31, 2003 of these debt securities is \$649,229 resulting in a gross unrealized gain of \$33,181. As of March 31, 2003, the cost and accreted interest by contractual maturities is as follows: | Due within 1
After 1 year | - | 5 years | \$ 487,057
128,991 | |------------------------------|---------|------------------|-----------------------| | Total Amount | Carried | on Balance Sheet | \$616,048 | | | | | ======== | #### NOTE 4 - RELATED PARTY TRANSACTIONS: The Payable to General Partners primarily represents the asset management fees owed to the General Partners at the end of the period. It is unsecured, due on demand and, in accordance with the limited partnership agreement, non-interest bearing. Within the next 12 months, the Managing General Partner does not intend to demand payment on the portion of Asset Management Fees payable classified as long-term on the Balance Sheet. The General Partners and affiliates are entitled to compensation and reimbursement for costs and expenses as follows: Asset Management Fee - The Managing General Partner is entitled to an annual asset management fee equal to 0.45% of the aggregate cost of Gateway's interest in the projects owned by the Project Partnerships. The asset management fee will be paid only after all other expenses of Gateway have been paid. These fees are included in the Statements of Operations. Totals incurred for the years ended March 31, 2003, 2002 and 2001 were \$491,021, \$493,205 and \$494,898 respectively. General and Administrative Expenses - Raymond James Tax Credit Funds, Inc., the Managing General Partner, is reimbursed for general and administrative expenses of Gateway on an accountable basis. These expenses are included in the Statements of Operations. Totals incurred for the years ended March 31, 2003, 2002 and 2001 were \$68,891, \$45,714 and \$36,934 respectively. #### NOTE 5 - RENTAL PROPERTY | A summary of the rental property | is as follows at | December 31, 2002: Accumulated Depreciation | Book
Value | |---|----------------------------------|---|-------------------------------| | Land
Buildings
Furniture and Appliances | \$ 47,000
1,439,355
50,768 | \$ 0
687,985
49,802 | \$ 47,000
751,460
966 | | Net Book Value | \$1,537,123
======= | \$737,697
====== | \$799 , 426 | | A summary of the rental property | is as follows at | December 31, 2001: Accumulated Depreciation | Book
Value | | Land
Buildings
Furniture and Appliances | \$ 47,000
1,437,039
50,768 | \$ 0
630,496
48,072 | \$ 47,000
806,543
2,696 | | Net Book Value | \$1,534,807
======= | \$678 , 568
====== | \$856 , 239 | #### NOTE 6 - MORTGAGE NOTE PAYABLE The mortgage note payable for Sparta originated on December 1, 1998 in the amount of \$843,253. The loan is at a stated interest rate of 6.125% for a period of 50 years, the loan also contains a provision for an interest subsidy which reduces the effective interest rate to 2.325%. At December 31, 2002 the development was in compliance
with the terms of the subsidy agreement and is receiving the reduced rate which makes the monthly payments \$1,925.75. Expected maturities of the mortgage note payable are as follows: | Year Ending | Amount | |--|--| | 12/31/03
12/31/04
12/31/05
12/31/06
12/31/07
Thereafter | 4,332
4,431
4,533
4,637
4,744
804,684 | | Total | \$ 827,361
======= | The mortgage note payable for Divernon originated on October 2, 1989 in the amount of \$416,113. The loan is at a stated interest rate of 8.75% for a period of 50 years, the loan also contains a provision for an interest subsidy which reduces the effective interest rate to 2.35%. At December 31, 2002 the development was in compliance with the terms of the subsidy agreement and is receiving the reduced rate which makes the monthly payment \$883, including principal and interest. Expected maturities of the mortgage note payable are as follows: | Year Ending | Amount | |-------------|------------------| | | | | 12/31/03 | 1,521 | | 12/31/04 | 1 , 556 | | 12/31/05 | 1,591 | | 12/31/06 | 1 , 627 | | 12/31/07 | 1,664 | | Thereafter | 395 , 900 | | | | | Total | \$ 403,859 | | | ======== | #### NOTE 7 - TAXABLE INCOME (LOSS): The following is a reconciliation between Net Loss as described in the financial statements and the Partnership loss for tax purposes: | Note Toron Discountied Obstantia | 2003 | 2002 | 2001 | |--|-----------------------|----------------------|----------------------| | Net Loss per Financial Statements | \$ (7/1 , 799) | \$ (577,139) | \$ (787,797) | | Equity in Losses of Project Partnerships for tax purposes in excess of losses for financial statement purposes | (528,030) | (440,421) | (497,469) | | 1 1 5 6 1 1 1 | | | | | Losses suspended for financial reporting purposes | (2,297,126) | (2,149,829) | (2,229,486) | | Adjustments to convert March 31, fiscal year end to December 31, taxable year end | 32,752 | (14,303) | 20,807 | | Items Expensed for Financial Statement purposes not expensed for Tax purposes: | | | | | Asset Management Fee | 180,883 | 178,607 | 180,190 | | Amortization Expense | 12 , 987 | 17 , 074 | 12,624 | | Miscellaneous Income | (95 , 741) | (67 , 493) | (75 , 149) | | Partnership loss for tax purposes | | | | | as of December 31 | \$ (3,466,074) | \$(3,053,504) | \$(3,376,280) | | | ========= | ========= | ========= | | | December 31,
2002 | December 31,
2001 | December 31,
2000 | | Federal Low Income Housing Tax | | | | | Credits (Unaudited) | \$ 63,771 | \$ 126 , 423 | \$ 1,000,167 | | | ======== | ======== | ========= | The Partnership's Investment in Project Partnerships is approximately \$21,464,885 higher for financial reporting purposes than for tax return purposes because (i) annual tax depreciation expense is higher than financial depreciation, (ii) certain expenses are not deductible for tax return purposes and (iii) losses are suspended for financial purposes but not for tax return purposes. The differences in the assets and liabilities of the Fund for financial reporting purposes and tax reporting purposes for the year ended March 31, 2003 are as follows: | Townstownsky do Town | Financial
Reporting
Purposes | Tax
Reporting
Purposes | Differences | | |--|------------------------------------|------------------------------|--------------|--| | Investments in Local
Limited Partnerships | \$ 1,531,068 | \$(19,933,817) | \$21,464,885 | | | Other Assets | \$ 2,803,789 | \$ 2,054,098 | \$ 749,691 | | | Liabilities | \$ 4,825,539 | \$ 25,813 | \$ 4,799,726 | | #### NOTE 8 - INVESTMENTS IN PROJECT PARTNERSHIPS: As of March 31, 2003, the Partnership had acquired a 99% interest in the profits, losses and tax credits as a limited partner in 80 Project Partnerships, excluding the Combined Entities, which own and operate government assisted multi-family housing complexes. Cash flows from operations are allocated according to each Partnership agreement. Upon dissolution proceeds will be distributed according to each Partnership agreement. The following is a summary of Investments in Project Partnerships, excluding the Combined Entities at March 31, 2003: | combined increases de naron 31, 2003. | MARCH 31, 2003 | MARCH 31, 2002 | |--|--------------------|--------------------| | Capital Contributions to Project Partner-
ships and purchase price paid for limited
partner interests in Project Partnerships | \$ 17,981,016 | \$ 17,982,007 | | Cumulative equity in losses of Project Partnerships (1) | (17,421,476) | (17,167,549) | | Cumulative distributions received from Project Partnerships | (722,105) | (689,238) | | Investment in Project Partnerships before Adjustments | (162,565) | 125,220 | | Excess of investment cost over the underlying assets acquired: Acquisition fees and expenses Accumulated amortization of acquisition | 2,254,715 | 2,254,715 | | fees and expenses | (561 , 082) | (547 , 439) | | Investments in Project Partnerships | \$ 1,531,068 | \$ 1,832,496 | | | | | (1) In accordance with the Partnership's accounting policy to not carry Investments in Project Partnerships below zero, cumulative suspended losses of \$15,252,541 for the year ended March 31, 2003 and cumulative suspended losses of \$12,955,415 for the year ended March 31, 2002 are not included. The Partnership's equity as reflected by the Project Partnerships of (\$16,014,227) differs from the Partnership's Investments in Project Partnerships before acquisition fees and expenses and amortization of \$(162,565) primarily because of suspended losses on the Partnership's books. #### NOTE 8 - INVESTMENTS IN PROJECT PARTNERSHIPS (continued): In accordance with the Partnership's policy of presenting the financial information of the Project Partnerships, excluding the Combined Entity beginning on the date of combination, on a three month lag, below is the summarized financial information for the Series' Project Partnerships as of December 31 of each year: | | 2002 | 2001 | 2000 | |--|---------------------------------------|---------------------------------------|--------------------------------------| | SUMMARIZED BALANCE SHEETS Assets: | | | | | Current assets Investment properties, net Other assets | \$ 9,348,657
66,172,723
635,392 | \$ 10,050,606
69,169,728
77,652 | \$ 9,905,902
72,336,478
83,227 | | Total assets | \$76,156,772
========= | \$79,297,986
======== | \$82,325,607 | | Liabilities and Partners' Equity:
Current liabilities
Long-term debt | \$ 3,391,498
90,589,956 | \$ 3,208,272
91,074,428 | \$ 3,306,568
91,449,102 | | Total liabilities | 93,981,454 | 94,282,700 | 94,755,670 | | Partners' equity
Gateway
General Partners | (16,014,227)
(1,810,455) | (13,287,923)
(1,696,791) | (10,818,892)
(1,611,171) | | Total Partners' equity | (17,824,682) | (14,984,714) | (12,430,063) | | Total liabilities and partners' equity | \$76 , 156 , 772 | \$79 , 297 , 986 | \$82,325,607
======== | | SUMMARIZED STATEMENTS OF OPERATIONS Rental and other income Expenses: | \$16,709,384 | \$16,980,398
 | \$16,500,621 | | Operating expenses Interest expense Depreciation and amortization | 9,171,835
6,606,103
3,508,268 | 8,740,917
7,095,362
3,520,633 | 8,420,104
7,161,879
3,540,410 | | Total expenses | 19,286,206 | 19,356,912 | 19,122,393 | | Net loss | \$(2,576,822)
========= | \$(2,376,514) | \$(2,621,772) | | Other partners' share of net loss | \$ (25,769)
======== | \$ (23,765)
========= | \$ (26,217) | | Partnerships' share of net loss
Suspended losses | \$(2,551,053)
2,297,126 | \$ (2,352,749)
2,149,829 | \$ (2,595,555)
2,229,486 | | Equity in Losses of Project
Partnerships | \$ (253,927)
======== | \$ (202,920)
====== | \$ (366 , 069) | As of December 31, 2002, the largest Project Partnership constituted 7.2% and 7.4% of the combined total assets and combined total revenues. As of December 31, 2001, the largest Project Partnership constituted 7.2% and 8.0% of the combined total assets and combined total revenues. NOTE 9 - SELECTED QUARTERLY FINANCIAL DATA (UNAUDITED): | <u>Year 2003</u> | Quarter 1 6/30/2002 | Quarter 2
9/30/2002 | Quarter 3
12/31/2002 | Quarter 4
3/31/2003 | |--|---------------------|------------------------|-------------------------|------------------------| | Total Revenues | \$ 98,586 | \$ 59,651 | \$ 62,912 | \$ 134 , 857 | | Net Income (Loss) | \$(171,285) | \$(192,001) | \$(170,835) | \$(237,678) | | Earnings (Loss) Per
Weighted Average
Beneficial Assignee
Certificates Outstanding | \$ (6.63) | \$ (7.43) | \$ (6.62) | \$ (9.21) | | <u>Year 2002</u> | Quarter 1 6/30/2001 | Quarter 2
9/30/2001 | Quarter 3 12/31/2001 | Quarter 4 3/31/2002 | | Total Revenues | \$ 70,609 | \$ 68,513 | \$ 63,363 | \$ 209,520 | | Net Income (Loss) | \$(128,153) | \$(201,694) | \$(273,301) | \$ 26,009 | | Earnings (Loss) Per
Weighted Average
Beneficial Assignee
Certificates Outstanding | \$ (4.96) | \$ (7.81) | \$ (10.58) | \$ 1.00 | #### NOTE 10 - SUBSEQUENT EVENTS In 2003, the General Partner initiated the process of selling Clayfed Apartments, Ltd. and Westside Apartments, Ltd. These two project partnerships consist of four buildings containing 84 units located in Denver, Colorado. As of the
financial statement date, the properties have not been sold. Schoonover Boyer & Associates 383 North Front Street Columbus, OH 43215 PHONE: 614-888-8000 FAX: 614-888-8634 #### INDEPENDENT AUDITORS' REPORT _____ To the Partners Crosstown Seniors Limited Dividend Housing Association Limited Partnership (a Michigan Limited Partnership) Kalamazoo, Michigan We have audited the accompanying balance sheets of Crosstown Seniors Limited Dividend Housing Association Limited Partnership, (a Mic Limited Partnership) as of December 31, 2002 and 2001, and the related statements of operations, statements of partners' equity (deficit statements of cash flows for the years then ended. These financial statements are the responsibility of the Partnership's Management. responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and <u>Government Au Standards</u>, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audits to obtain reason assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence support the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimated by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Crosstown Seniors Li Dividend Housing Association Limited Partnership as of December 31, 2002 and 2001, and the results of its operations and its cash flows for years then ended in conformity with accounting principles generally accepted in the United States of America. /s/ Schoonover Boyer & Associates Columbus, Ohio January 24, 2003 Feldhake & Associates, P.C. Certified Public Accountants 5675 DTC Blvd., Suite 250 Englewood, CO 80111 PHONE: 303-694-8822 FAX: 303-771-9232 #### INDEPENDENT AUDITORS' REPORT ----- The Partners Clayfed Apartments Ltd. Denver, Colorado We have audited the accompanying balance sheet of Clayfed Apartments, Ltd. dba Clayfed Apartments (FHA Project No. 101-94010) (the Pras of December 31, 2002 and 2001 and the related statements of income, changes in partners' capital, and cash flows for the year then ended. In financial statements are the responsibility of the Project's management. Our responsibility is to express an opinion on these financial statements on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applica financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Clayfed Apartments, Ltc Clayfed Apartments as of December 31, 2002, and the results of its operations and its cash flows for the year then ended in conformity accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have also issued reports dated January 17, 2003, on our consideration of the Project's in control and on our tests of its compliance with certain provisions of laws, regulations, contracts and grants. Those reports are an integral part audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the rest our audit. Our audit was conducted for the purpose of forming an opinion on the basic financial statements taken as a whole. The supporting inform included in the report shown on pages 14 to 16 is presented for purposes of additional analysis and is not a required part of the basic financial statements of the Project. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements a our opinion, is fairly stated, in all material respects, in relation to the basic financial statements taken as a whole. /s/ Feldhake & Associates, P.C. Greenwood Village, Colorado January 17, 2003 Feldhake & Associates, P.C. Certified Public Accountants 5675 DTC Blvd., Suite 250 Englewood, CO 80111 PHONE: 303-694-8822 FAX: 303-771-9232 #### INDEPENDENT AUDITORS' REPORT _____ The Partners Westside Apartments, Ltd. Denver, Colorado We have audited the accompanying balance sheet of Westside Apartments, Ltd. dba Westside Apartments (FHA Project No. 101-94009 Project) as of December 31, 2002 and 2001 and the related statements of income, changes in partners' capital, and cash flows for the year then entry these financial statements are the responsibility of the Project's management. Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applica financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Westside Apartments dba Westside Apartments as of December 31, 2002, and the results of its operations and its cash flows for the year then ended in conformity accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have also issued reports dated January 24, 2003, on our consideration of the Prointernal control and on our tests of its compliance with certain provisions of laws, regulations, contracts and grants. Those reports are an integrated of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering results of our audit. Our audit was conducted for the purpose of forming an opinion on the basic financial statements taken as a whole. The supporting information included in the report shown on pages 14 to 16 is presented for the purposes of additional analysis and is not a required part of the basic financial statements of the Project. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements, and in our opinion, is fairly stated, in all material respects, in relation to the basic financial statements taken as a whole. /s/ Feldhake & Associates, P.C. Greenwood Village, Colorado January 24, 2003 Fentress, Brown, CPAs & Associates, LLC 8001 Ravines Edge Court, Suite 112 Columbus OH 43235-5421 PHONE: 614-825-0011 FAX: 614-825-0014 #### INDEPENDENT AUDITORS' REPORT _____ To the Partners of Madison, Ltd. DBA Madison Woods Apartments Ravenna, Ohio Rural Housing Service Servicing Office Wooster, Ohio We have audited the accompanying balance sheets of Madison, Ltd. (a limited partnership), DBA Madison Woods Apartments, Case No. 41-043-341595553, as of December 31, 2002 and 2001, and the related statements of income, changes in partners' equity (deficit) and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing_Standards* issued by the Comptroller General of the United States, and the U.S. Department of Agriculture, Farmers Home Administration "Audit Program" issued in December 1989. Those standards require that we plan and perform our audits to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, the evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Madison, Ltd., DBA Madison Woods Apartments, Case No. 41-043-341595553, at December 31, 2002 and 2001, and the results of its operations, and cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards* and the U.S. Department of
Agriculture, Farmers Home Administration "Audit Program", issued in December 1989, we have also issued a report dated January 24, 2003, on our consideration of Madison, Ltd.'s internal control and on compliance with specific requirements applicable to Rural Housing Service Programs. Those reports are an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audit. /s/ Fentress, Brown, CPAs & Associates, LLC Certified Public Accountants Columbus, Ohio January 24, 2003 Fentress, Brown, CPAs & Associates, LLC 8001 Ravines Edge Court, Suite 112 Columbus, OH 43235-5421 PHONE: 614-825-0011 FAX: 614-825-0014 #### INDEPENDENT AUDITORS' REPORT _____ To the Partners of Middlefield, Limited DBA Lakeview Village II Ravenna, Ohio Rural Housing Service Servicing Office Wooster, Ohio We have audited the accompanying balance sheets of Middlefield, Limited (a limited partnership), DBA Lakeview Village II, Case No. 41-028-341618469, as of December 31, 2002 and 2001, and the related statements of income, changes in partners' equity (deficit) and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing_Standards* issued by the Comptroller General of the United States, and the U.S. Department of Agriculture, Farmers Home Administration "Audit Program" issued in December 1989. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Middlefield, Limited, DBA Lakeview Village II, Case No. 41-028-341618469, at December 31, 2002 and 2001, and the results of its operations, and cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards* and the U.S. Department of Agriculture, Farmers Home Administration "Audit Program," issued in December 1989, we have also issued a report dated January 24, 2003, on our consideration of Middlefield, Limited's internal control and on compliance with specific requirements applicable to Rural Housing Service Programs. Those reports are an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audit. /s/ Fentress, Brown, CPAs & Associates, LLC Certified Public Accountants Columbus, Ohio January 24, 2003 PHONE: 229-245-6040 FAX: 229-245-1669 #### INDEPENDENT AUDITORS' REPORT _____ To the Partners Ashburn Housing Ltd. Valdosta, Georgia We have audited the accompanying balance sheets of Ashburn Housing, Ltd. (a Limited Partnership), Federal ID No.: 58-1830643, as of December 31, 2002 and 2001, and the related statements of income, partners' equity (deficit) and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and Government Auditing Standards issued by the Comptroller General of the United States. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Ashburn Housing, Ltd. as of December 31, 2002 and 2001, and the results of its operations and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with <u>Government Auditing Standards</u>, we have also issued a report dated January 23, 2003 on our consideration of Ashburn Housing, Ltd.'s internal control structure and a report dated January 23, 2003 on its compliance with laws and regulations. There reports are an integral part of an audit performed in accordance with <u>Government Auditing Standards</u> and should be read in conjunction with this report in considering the results of our audits. /s/ Henderson & Godbee, P.C. Certified Public Accountants PHONE: 229-245-6040 FAX: 229-245-1669 #### INDEPENDENT AUDITORS' REPORT _____ To the Partners Buena Vista Housing, Ltd. Valdosta, Georgia We have audited the accompanying balance sheets of Buena Vista Housing, Ltd. (a Limited Partnership), Federal ID No.: 58-1830642, as of December 31, 2002 and 2001, and the related statements of income, partners' equity (deficit) and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and Government Auditing Standards issued by the Comptroller General of the United States. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Buena Vista Housing, Ltd. as of December 31, 2002 and 2001, and the results of its operations and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with <u>Government Auditing Standards</u>, we have also issued a report dated January 23, 2003 on our consideration of Buena Vista Housing Ltd.'s internal control structure and a report dated January 23, 2003 on its compliance with laws and regulations. These reports are an integral part of an audit performed in accordance with <u>Government Auditing Standards</u> and should be read in conjunction with this report in considering the results of our audits. /s/ Henderson & Godbee, P.C. Certified Public Accountants PHONE: 229-245-6040 FAX: 229-245-1669 #### INDEPENDENT AUDITORS' REPORT _____ To the Partners Cuthbert Elderly Housing, Ltd. Valdosta, Georgia We have audited the accompanying balance sheets of Cuthbert Elderly Housing, Ltd. (a limited partnership), Federal ID No.: 58-1830589, as of December 31, 2002 and 2001, and the related statements of income, partners' equity (deficit) and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and Government Auditing Standards issued by the Comptroller General of the United States. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Cuthbert Elderly Housing, Ltd. as of December 31, 2002 and 2001, and the results of its operations and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with <u>Government Auditing Standards</u>, we have also issued a report dated January 23, 2003 on our consideration of Cuthbert Elderly Housing Ltd.'s internal control structure and a report dated January 23, 2003 on its compliance with laws and regulations. These reports are an integral part of an audit performed in accordance with <u>Government Auditing Standards</u> and should be read in conjunction with this report in considering the results of our audits. /s/ Henderson & Godbee, P.C. Certified Public
Accountants PHONE: 229-245-6040 FAX: 229-245-1669 #### INDEPENDENT AUDITORS' REPORT _____ To the Partners Hannah's Mill Apartments, Ltd. Valdosta, Georgia We have audited the accompanying balance sheets of Hannah's Mill Apartments, Ltd. (a limited partnership), Federal ID No.: 58-1786726, as of December 31, 2002 and 2001, and the related statements of income, partners' equity (deficit) and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and <u>Government Auditing Standards</u> issued by the Comptroller General of the United States. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Hannah's Mill Apartments, Ltd. as of December 31, 2002 and 2001, and the results of its operations and its cash flows for the years then ended in conformity with auditing standards generally accepted in the United States of America. In accordance with <u>Government Auditing Standards</u>, we have also issued a report dated January 23, 2003 on our consideration of Hannah's Mill Apartments, Ltd.'s internal control structure and a report dated January 23, 2003 on its compliance with laws and regulations. There reports are an integral part of an audit performed in accordance with <u>Government Auditing Standards</u> and should be read in conjunction with this report in considering the results of our audits. /s/ Henderson & Godbee, P.C. Certified Public Accountants Habif, Arogeti & Wynne, LLP 5565 Glenridge Connector, Suite 200 Atlanta, GA 30342 PHONE: 404-892-9651 FAX: 404-876-3913 #### INDEPENDENT AUDITORS' REPORT ----- To the Partners of Milton Elderly Housing, Ltd., L.L.L.P. We have audited the accompanying balance sheets of MILTON ELDERLY HOUSING, LTD., L.L.P. (USDA Rural Development Case No.09-057-592911560), a limited partnership, as of December 31, 2002 and 2001, and the related statements of operations, changes in partners' equity (deficit), and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in <u>Government Auditing Standards</u>, issued by the Comptroller General of the United States, and the U.S. Department of Agriculture, Farmers Home Administration's <u>Audit Program</u>. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of MILTON ELDERLY HOUSING, LTD., L.L.L.P. as of December 31, 2002 and 2001, and the results of its operations, its changes in partner's equity (deficit), and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with <u>Government Auditing Standards</u>, issued by the Comptroller General of the United States, we have also issued our report dated January 31, 2003, on our consideration of MILTON ELDERLY HOUSING, LTD. L.L.P.'s internal control and a report dated January 31, 2003, on its compliance with laws and regulations applicable to the financial statements. Those reports are an integral part of an audit performed in accordance with <u>Government Auditing Standards</u> and should be read in conjunction with this report in considering the results of our audits. Our audits were made for the purpose of forming an opinion on the basic financial statements taken as a whole. The supplemental information on pages 14 through 23 is presented for purposes of additional analysis and is not a required part of the basic financial statements. Such information has been subjected to the auditing procedures applied in the audits of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. /s/ Habif, Arogeti & Wynne, LLP Atlanta, Georgia January 31, 2003 PHONE: 229-245-6040 FAX: 229-245-1669 #### INDEPENDENT AUDITORS' REPORT _____ To the Partners Winder Apartments, Ltd. Valdosta, Georgia We have audited the accompanying balance sheets of Winder Apartments, Ltd. (A Limited Partnership), Federal ID No.: 58-1786693, as of December 31, 2002 and 2001, and the related statements of income, partners' (deficit) and cash flows for the years then ended. The financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and <u>Government Auditing Standards</u> issued by the Comptroller General of the United States. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Winder Apartments, Ltd. as of December 31, 2002 and 2001, and the results of its operations and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with <u>Government Auditing Standards</u>, we have also issued a report dated January 23, 2003 on our consideration of the Winder Apartments, Ltd.'s internal control structure and a report dated January 23, 2003 on its compliance with laws and regulations. These reports are an integral part of an audit performed in accordance with <u>Government Auditing Standards</u> and should be read in conjunction with this report in considering the results of our audits. /s/ Henderson & Godbee, P.C. Certified Public Accountants Donald W. Causey & Associates, P.C. 516 Walnut Street - P.O. Box 775 Gadsden, AL 35902 PHONE: 256-543-3707 FAX: 256-543-9800 #### INDEPENDENT AUDITORS' REPORT ----- To the Partners Sylacauga Garden Apartments III, Ltd. Sylacauga, Alabama We have audited the accompanying balance sheets of Sylacauga Garden Apartments III, Ltd., a limited partnership, RHS Project No.: 01-061-630953708 as of December 31, 2002 and 2001, and the related statements of operations, partners' deficit and cash flows for the years then ended. These financial statements are the responsibility of the partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted the audits in accordance with auditing standards generally accepted in the United States of American and *Government Auditing_Standards* issued by the Comptroller General of the United States, and the U.S. Department of Agriculture, Farmers Home Administration Audit Program. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that the audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Sylacauga Garden Apartments III, Ltd., RHS Project No.:01-061-630953708 as of December 31, 2002 and 2001, and the results of its operations and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. The audits were made for the purpose of forming an opinion on the basic financial statements taken as a whole. The supplemental information on pages 10 through 13 is presented for purposes of additional analysis and is not a required part of the basic financial statements. The supplemental information presented in the Multiple Family Housing Borrower Balance Sheet (Form FmHA 1930-8) Parts I and II for the year ended
December 31, 2002 and 2001, is presented for purposes of complying with the requirements of the Rural Housing Services and is also not a required part of the basic financial statements. Such information has been subjected to the audit procedures applied in the audit of the basic financial statements and, in our opinion is fairly stated in all material respects in relation to the basic financial statements taken as a whole. In accordance with *Government Auditing Standards*, we have also issued a report dated February 27, 2003 on our consideration of Sylacauga Garden Apartments III, Ltd.'s internal control over financial reporting and on our tests of its compliance with certain provisions of laws and regulations. /s/ Donald W. Causey & Associates, P.C. Certified Public Accountants Gadsden, Alabama February 27, 2003 Pailet, Meunier and LeBlanc, L.L.P. 3421 N. Causeway Blvd., Suite 701 Metairie, LA 70002 PHONE: 504-837-0770 FAX: 504-837-7102 #### INDEPENDENT AUDITORS' REPORT ----- To the Partners RIVER ROAD APARTMENTS LIMITED We have audited the accompanying balance sheets of RIVER ROAD APARTMENTS LIMITED, RHS PROJECT NO. 22-026-721099603 as of December 31, 2002 and 2001 and the related statements of operations, changes in partners' equity (deficit) and cash flows for the years then ended. These financial statements are the responsibility of the partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and Government Auditing Standards, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of RIVER ROAD APARTMENTS LIMITED as of December 31, 2002 and 2001 and the results of its operations, changes in partners' equity and cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. Our audits were made for the purpose of forming an opinion on the basic financial statements taken as a whole. The supplemental information presented on pages 16 through 26, is presented for purposes of additional analysis and is not a required part of the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. In accordance with *Government Auditing Standards*, we have also issued a report dated March 11, 2003 on our consideration of RIVER ROAD APARTMENTS LIMITED's internal control and a report dated March 11, 2003 on its compliance with laws and regulations applicable to the financial statements. /s/ Pailet, Meunier and LeBlanc, L.L.P. Certified Public Accountants Metairie, Louisiana March 11, 2003 Baird, Kurtz, & Dobson, LLP 5000 Rogers Avenue, Suite 700 Fort Smith, AR 72903-2079 PHONE: 479-452-1040 FAX: 479-452-5542 #### INDEPENDENT AUDITORS' REPORT ----- Partners Garden Walk of Augusta A Division of Augusta Properties (A Limited Partnership) Fort Smith, Arkansas We have audited the accompanying balance sheets of Garden Walk of Augusta, A Division of Augusta Properties (A Limited Partnership) as of December 31, 2002 and 2001, and the related statements of operations, partners' equity (deficit) and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Garden Walk of Augusta, A Division of Augusta Properties, (A Limited Partnership) as of December 31, 2002 and 2001, and the results of its operations and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have also issued our report dated February 5, 2003, on our consideration of the Partnership's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grants. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audit. /s/ Baird, Kurtz, & Dobson, LLP February 5, 2003 FAX: 479-452-5542 #### INDEPENDENT AUDITORS' REPORT _____ Partners Booneville Properties, A Limited Partnership D/B/A Garden Walk of Booneville Fort Smith, Arkansas We have audited the accompanying balance sheets of Booneville Properties, A Limited Partnership, D/B/A Garden Walk of Booneville as of December 31, 2002 and 2001, and the related statements of operations, partners' equity (deficit) and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Booneville Properties, A Limited Partnership, D/B/A Garden Walk of Booneville as of December 31, 2002 and 2001, and the results of its operations and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have also issued our report dated February 5, 2003, on our consideration of the Partnership's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grants. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audit. /s/ Baird, Kurtz, & Dobson, LLP FAX: 479-452-5542 #### INDEPENDENT AUDITORS' REPORT _____ Partners Barling Properties, A Limited Partnership D/B/A Barling Place Apartments Fort Smith, Arkansas We have audited the accompanying balance sheets of Barling Properties, A Limited Partnership, D/B/A Barling Place Apartments as of December 31, 2002 and 2001, and the related statements of operations, partners' equity (deficit) and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Barling Properties, A Limited Partnership, D/B/A Barling Place Apartments as of December 31, 2002 and
2001, and the results of its operations and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have also issued our report dated February 5, 2003, on our consideration of the Partnership's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grants. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audit. /s/ Baird, Kurtz, & Dobson, LLP FAX: 479-452-5542 #### INDEPENDENT AUDITORS' REPORT ----- Partners Poteau Properties IV, A Limited Partnership D/B/A El Conquistador Apartments Fort Smith, Arkansas We have audited the accompanying balance sheets of Poteau Properties IV, A Limited Partnership, D/B/A El Conquistador Apartments as of December 31, 2002 and 2001, and the related statements of operations, partners' equity (deficit) and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Poteau Properties IV, A Limited Partnership, D/B/A El Conquistador Apartments as of December 31, 2002 and 2001, and the results of its operations and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have also issued our report dated February 5, 2003, on our consideration of the Partnership's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grants. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audit. /s/ Baird, Kurtz, & Dobson, LLP FAX: 479-452-5542 ## INDEPENDENT AUDITORS' REPORT _____ Partners Turtle Creek Properties Phase II, A Limited Partnership D/B/A Mill Creek III Apartments Fort Smith, Arkansas We have audited the accompanying balance sheets of Turtle Creek Properties Phase II, A Limited Partnership, D/B/A Mill Creek III Apartments as of December 31, 2002 and 2001, and the related statements of operations, partners' equity (deficit) and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Turtle Creek Properties Phase II, A Limited Partnership, D/B/A Mill Creek III Apartments as of December 31, 2002 and 2001, and the results of its operations and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have also issued our report dated February 5, 2003, on our consideration of the Partnership's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grants. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audit. /s/ Baird, Kurtz, & Dobson, LLP FAX: 479-452-5542 ## INDEPENDENT AUDITORS' REPORT ----- Partners Broken Bow Properties II, A Limited Partnership D/B/A Oakwood Village II Apartments Fort Smith, Arkansas We have audited the accompanying balance sheets of Broken Bow Properties II, A Limited Partnership, D/B/A Oakwood Village II Apartments as of December 31, 2002 and 2001, and the related statements of operations, partners' equity (deficit) and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Broken Bow Properties II, A Limited Partnership, D/B/A Oakwood Village II Apartments as of December 31, 2002 and 2001, and the results of its operations and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have also issued our report dated February 5, 2003, on our consideration of the Partnership's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grants. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audit. /s/ Baird, Kurtz, & Dobson, LLP LaFollette, Jansa, Brandt & Co. LLP P.O. Box 945 - 622 S. Minnesota Avenue Sioux Falls, SD 57101-0945 PHONE: 605-336-0935 FAX: 605-336-0983 # INDEPENDENT AUDITORS' REPORT ----- Partners of Lakewood Apartments Limited Partnership Project Number 32-060-470717466 We have audited the accompanying balance sheets of Lakewood Apartments Limited Partnership, Project Number 32-060-470717466 as of December 31, 2002 and 2001 and the related statements of operations, changes in partners' deficit and cash flows for the years then ended. These financial statements are the responsibility of the Company's management. Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audits in accordance with U.S. generally accepted auditing standards and <u>Government Auditing Standards</u>, issued by the Comptroller General of the United States and the U.S. Department of Agriculture, Rural Development *Audit Program*. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Lakewood Apartments Limited Partnership as of December 31, 2002 and 2001, and the results of its operations and its cash flows for the years then ended in conformity with U.S. generally accepted accounting principles. In accordance with <u>Government Auditing Standards</u>, we have also issued a report dated February 12, 2003, on our consideration of internal controls over financial reporting and our test of its compliance with certain provisions of laws, regulations, contracts and grants. That report is an integral part of an audit performed in accordance with <u>Government
Auditing Standards</u> and should be read in conjunction with this report in considering the results of our audit. /s/ LaFollette, Jansa, Brandt & Co. LLP Certified Public Accountants & Consultants Sioux Falls, South Dakota February 12, 2003 Henderson & Godbee, P.C. 3488 N. Valdosta Road P.O. Box 2241 Valdosta, GA 31604-2241 PHONE: 229-245-6040 FAX: 229-245-1669 # INDEPENDENT AUDITORS' REPORT _____ To the Partners Monroe Family, Ltd. Valdosta, Georgia We have audited the accompanying balance sheets of Monroe Family, Ltd. (a Georgia limited partnership), Federal ID No. 58-1768407, as of December 31, 2002 and 2001, and the related statements of operations, changes in partners' (deficit), and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and Government Auditing Standards issued by the Comptroller General of the United States. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Monroe Family, Ltd. as of December 31, 2002 and 2001, and the results of its operations and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with <u>Government Auditing Standards</u>, we have also issued a report dated January 16, 2003 on our consideration of the Monroe Family, Ltd.'s internal control structure and a report dated January 16, 2003 on its compliance with laws and regulations. These reports are an integral part of an audit performed in accordance with <u>Government Auditing Standards</u> and should be read in conjunction with this report in considering the results of our audits. /s/ Henderson & Godbee, P.C. Certified Public Accountants January 16, 2003 PHONE: 301-654-9000 FAX: 301-656-3056 #### INDEPENDENT AUDITORS' REPORT ._____ To the Partners Brandywine III, LLLP Bethesda, Maryland We have audited the accompanying balance sheets of Brandywine III, LLLP as of December 31, 2002 and 2001, and the related statements of income, changes in partners' capital and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and Government Auditing Standards issued by the Comptroller General of the United States and the <u>U.S. Department of Agriculture</u>, <u>Farmers Home Administration Audit Program</u>. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Brandywine III, LLLP as of December 31, 2002 and 2001, and the results of its operations and cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with Government Auditing Standards, we have also issued our reports dated March 14, 2003 on our consideration of Brandywine III, LLLP's internal control and on its compliance with laws and regulations. /s/ Regardie, Brooks & Lewis Certified Public Accountants PHONE: 301-654-9000 FAX: 301-656-3056 #### INDEPENDENT AUDITORS' REPORT ----- To the Partners Concord IV, LLLP Bethesda, Maryland We have audited the accompanying balance sheets of Concord IV, LLLP as of December 31, 2002 and 2001, and the related statements of income, changes in partners' capital and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and Government Auditing Standards issued by the Comptroller General of the United States and the <u>U.S. Department of Agriculture</u>, <u>Farmers Home Administration Audit Program</u>. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Concord IV, LLLP as of December 31, 2002 and 2001, and the results of its operations and cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with Government Auditing Standards, we have also issued our reports dated March 14, 2003 on our consideration of Concord IV, LLLP's internal control and on its compliance with laws and regulations. /s/ Regardie, Brooks & Lewis Certified Public Accountants PHONE: 301-654-9000 FAX: 301-656-3056 # INDEPENDENT AUDITORS' REPORT .____ To the Partners Dunbarton Oaks III, LLLP Bethesda, Maryland We have audited the accompanying balance sheets of Dunbarton Oaks III, LLLP as of December 31, 2002 and 2001, and the related statements of income, changes in partners' capital and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and Government Auditing Standards issued by the Comptroller General of the United States and the <u>U.S. Department of Agriculture</u>, <u>Farmers Home Administration Audit Program</u>. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Dunbarton Oaks III, LLLP as of December 31, 2002 and 2001, and the results of its operations, and cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with Government Auditing Standards, we have also issued our reports dated March 14, 2003 on our consideration of Dunbarton Oaks III, LLLP's internal control and on its compliance with laws and regulations. /s/ Regardie, Brooks & Lewis Certified Public Accountants PHONE: 301-654-9000 FAX: 301-656-3056 #### INDEPENDENT AUDITORS' REPORT .____ To the Partners, Federal Manor III, LLLP Bethesda, Maryland We have audited the accompanying balance sheets of Federal Manor III, LLLP as of December 31, 2002 and 2001, and the related statements of income, changes in partners' capital and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America, Government Auditing Standards issued by the Comptroller General of the United States, and the <u>U.S. Department of Agriculture, Farmers Home Administration Audit Program.</u> Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Federal
Manor III, LLLP as of December 31, 2002 and 2001, and the results of its operations and cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with Government Auditing Standards, we have also issued our reports dated March 14, 2003, on our consideration of Federal Manor III, LLLP's internal control and on its compliance with laws and regulations. /s/ Regardie, Brooks & Lewis Certified Public Accountants PHONE: 301-654-9000 FAX: 301-656-3056 ## INDEPENDENT AUDITORS' REPORT _____ To the Partners Laurel Apartments, LLLP Bethesda, Maryland We have audited the accompanying balance sheets of Laurel Apartments, LLLP as of December 31, 2002 and 2001, and the related statements of income, changes in partners' capital and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America, Government Auditing Standards issued by the Comptroller General of the United States and the <u>U.S. Department of Agriculture, Farmers Home Administration Audit Program.</u> Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Laurel Apartments, LLLP as of December 31, 2002 and 2001, and the results of its operations and cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with Government Auditing Standards, we have also issued our reports dated March 14, 2003 on our consideration of Laurel Apartments, LLLP's internal control and on its compliance with laws and regulations. /s/ Regardie, Brooks & Lewis Certified Public Accountants Grana & Teibel, CPAs, P.C. 300 Corporate Parkway, Suite 116 N. Amherst, NY 14226-1258 PHONE: 716-862-4270 FAX: 716-862-0007 #### INDEPENDENT AUDITORS' REPORT _____ To the Partners of Middleport Limited Partnership Case No. 37-032-161338763 and RD Rural Housing Director 166 Washington Avenue Batavia, New York 14020 We have audited the accompanying balance sheets of Middleport Limited Partnership as of December 31, 2002 and 2001, and the related statements of operations, partners' capital (deficiency), and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with U.S. generally accepted auditing standards and Government Auditing Standards issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Middleport Limited Partnership as of December 31, 2002 and 2001, and the results of its operations and its cash flows for the years then ended in conformity with U.S. generally accepted accounting principles. In accordance with Government Auditing Standards, we have also issued a report dated January 24, 2003, on our consideration of Middleport Limited Partnership's internal control structure and a report dated January 24, 2003, on its compliance with laws and regulations. /s/ Grana & Teibel, CPAs, P.C. Certified Public Accountants January 24, 2003 Bernard Robinson & Company, L.L.P. 109 Muirs Chapel Road P.O. Box 19608 Greensboro, NC 27419-9608 PHONE: 336-294-4494 FAX: 336-547-0840 # INDEPENDENT AUDITORS' REPORT ----- To the Partners Kenly Housing Associates Charlotte, North Carolina We have audited the accompanying balance sheets of Kenly Housing Associates (a North Carolina limited partnership) as of December 31, 2002 and 2001, and the related statements of operations, partners' deficit, and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards* issued by the Comptroller General of the United States. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Kenly Housing Associates as of December 31, 2002 and 2001, and the results of its operations and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have also issued our report dated January 31, 2003, on our consideration of the Partnership's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts, and grants. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audits. Our audits were made for the purpose of forming an opinion on the basic financial statements taken as a whole. The supplementary information listed in the table of contents is presented for purposes of additional analysis and is not a required part of the basic financial statements of the Partnership. Such information has been subjected to the auditing procedures applied in the audits of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. /s/ Bernard Robinson & Company, L.L.P. Certified Public Accountants January 31, 2003 Duggan, Joiner & Company 334 N.W. Third Avenue Ocala, FL 34475 PHONE: 352-732-0171 FAX: 352-867-1370 ## INDEPENDENT AUDITORS' REPORT ----- To the Partners Oakwood Grove, Ltd. We have audited the accompanying basic financial statements of Oakwood Grove, Ltd., as of and for the years ended December 31, 2002 and 2001, as listed in the table of contents. These basic financial statements are the responsibility of the partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the basic financial statements referred to above present fairly, in all material respects, the financial position of Oakwood Grove, Ltd. as of December 31, 2002 and 2001, and the results of its operations and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have also issued our report dated January 24, 2003 on our consideration of Oakwood Grove, Ltd.'s internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts, and grants. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audit. Our audits were made for the purpose of forming an opinion on the basic financial statements taken as a whole. The additional information presented on pages 10 to 15 is presented for the purposes of additional analysis and is not a required part of the basic
financial statements. The information on pages 10 to 14 has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. The information on page 15, which is of a non-accounting nature, has not been subjected to the auditing procedures applied in the audit of the basic financial statements, and we express no opinion on it. /s/ Duggan, Joiner & Company Certified Public Accountants January 24, 2003 Duggan, Joiner & Company 334 N.W. Third Avenue Ocala, FL 34475 PHONE: 352-732-0171 FAX: 352-867-1370 ## INDEPENDENT AUDITORS' REPORT ----- To the Partners Sandhill Forest, Ltd. We have audited the accompanying basic financial statements of Sandhill Forest, Ltd., as of and for the years ended December 31, 2002 and 2001, as listed in the table of contents. These basic financial statements are the responsibility of the partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and the significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the basic financial statements referred to above present fairly, in all material respects, the financial position of Sandhill Forest, Ltd. as of December 31, 2002 and 2001, and the results of its operations and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have also issued our report dated January 24, 2003 on our consideration of Sandhill Forest, Ltd.'s internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grants. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audit. Our audits were made for the purpose of forming an opinion on the basic financial statements taken as a whole. The additional information presented on pages 10 to 17 is presented for the purposes of additional analysis and is not a required part of the basic financial statements. The information on pages 10 to 16 has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. The information on page 17, which is of a non-accounting nature, has not been subjected to the auditing procedures applied in the audit of the basic financial statements, and we express no opinion on it. /s/ Duggan, Joiner & Company Certified Public Accountants January 24, 2003 Dauby O'Connor & Zaleski LLC 703 Pro Med Lane, Suite 300 Carmel, IN 46032 PHONE: 317-848-5700 FAX: 317-815-6140 ## INDEPENDENT AUDITORS' REPORT .____ To the Partners of Laurel Woods Associates (A Virginia Limited Partnership) We have audited the accompanying balance sheets of Laurel Woods Associates as of December 31, 2002 and 2001, and the related statements of profit and (loss), changes in partners' deficit, and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing_Standards* issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the Partnership as of December 31, 2002 and 2001, and the results of its operations and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have also issued reports dated February 13, 2003 on our consideration of the Partnership's internal control and on our tests of its compliance with certain provisions of laws, regulations, contracts and grants. Those reports are an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audit. Our audit was conducted for the purpose of forming an opinion on the basic financial statements taken as a whole. The accompanying supplementary information is presented for purposes of additional analysis and is not a required part of the basic financial statements of the Partnership. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. /s/ Dauby O'Connor & Zaleski LLC Certified Public Accountants February 13, 2003 Carmel, Indiana Dauby O'Connor & Zaleski LLC 703 Pro Med Lane, Suite 300 Carmel, IN 46032 PHONE: 317-848-5700 FAX: 317-815-6140 #### INDEPENDENT AUDITORS' REPORT .____ To the Partners of The Meadows Associates (A Virginia Limited Partnership) We have audited the accompanying balance sheets of The Meadows Associates as of December 31, 2002 and 2001, and the related statements of profit and (loss), changes in partners' deficit, and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing_Standards* issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the Partnership as of December 31, 2002 and 2001, and the results of its operations and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have also issued a report dated February 13, 2003, on our consideration of the Partnership's internal control and our tests of its compliance with certain provisions of laws, regulations, contracts, and grants. Those reports are an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audit. Our audit was conducted for the purpose of forming an opinion on the basic financial statements taken as a whole. The accompanying supplementary information is presented for purposes of additional analysis and is not a required part of the basic financial statements of the Partnership. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. /s/ Dauby O'Connor & Zaleski LLC Certified Public Accountants February 13, 2003 Carmel, Indiana Dauby O'Connor & Zaleski LLC 703 Pro Med Lane, Suite 300 Carmel, IN 46032 PHONE: 317-848-5700 FAX: 317-815-6140 #### INDEPENDENT AUDITORS' REPORT ----- To the Partners of Rivermeade Associates (A Virginia Limited Partnership) We have audited the accompanying balance sheets of Rivermeade Associates as of December 31, 2002 and 2001, and the related statements of profit and (loss), changes in partners' deficit, and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance
with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing_Standards* issued by the Comptroller General of the United States. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the Partnership as of December 31, 2002 and 2001, and the results of its operations and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have also issued reports dated February 13, 2003, on our consideration of the Partnership's internal control and on our tests of its compliance with certain provisions of laws, regulations, contracts and grants. Those reports are an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audit. Our audit as conducted for the purpose of forming an opinion on the basic financial statements taken as a whole. The accompanying supplementary information is presented for purposes of additional analysis and is not a required part of the basic financial statements of the Partnership. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the financial statements taken as a whole. /s/ Dauby O'Connor & Zaleski LLC Certified Public Accountants February 13, 2003 Carmel, Indiana Thomas C. Cunningham, CPA PC 23 Moore Street Bristol, VA 24201 PHONE: 276-669-5531 FAX: 276-669-5576 ## INDEPENDENT AUDITORS' REPORT _____ To the Partners Greeneville Limited Partnership I have audited the accompanying balance sheets of Greeneville Limited Partnership as of December 31, 2002 and 2001, and the related statements of operations, partners' deficit and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. My responsibility is to express an opinion on these financial statements based on my audits. I conducted my audits in accordance with generally accepted auditing standards and *Government Auditing_Standards* issued by the Comptroller General of the United States, and the U.S. Department of Agriculture, Farmers Home Administration Audit Program. Those standards require that I plan and perform the audits to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. I believe that my audits provide a reasonable basis for my opinion. In my opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Greeneville Limited Partnership as of December 31, 2002 and 2001, and the results of its operations, changes in partners' deficit, and its cash flows for the years then ended in conformity with generally accepted accounting principles. In accordance with *Government Auditing Standards*, I have also issued my report dated February 15, 2003 on my consideration of Greeneville Limited Partnership's internal control over financial reporting and on my tests of its compliance with certain provisions of laws and regulations. /s/ Thomas C. Cunningham, CPA PC Thomas C. Cunningham, CPA PC 23 Moore Street Bristol, VA 24201 PHONE: 276-669-5531 FAX: 276-669-5576 ## INDEPENDENT AUDITORS' REPORT _____ To the Partners Pulaski Village Limited Partnership I have audited the accompanying balance sheets of Pulaski Village Limited Partnership as of December 31, 2002 and 2001, and the related statements of operations, partners' deficit and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. My responsibility is to express an opinion on these financial statements based on my audits. I conducted my audits in accordance with generally accepted auditing standards and *Government Auditing_Standards* issued by the Comptroller General of the United States, and the U.S. Department of Agriculture, Farmers Home Administration Audit Program. Those standards require that I plan and perform the audits to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. I believe that my audits provide a reasonable basis for my opinion. In my opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Pulaski Village Limited Partnership as of December 31, 2002 and 2001, and the results of its operations, changes in partners' deficit, and its cash flows for the years then ended in conformity with generally accepted accounting principles. In accordance with *Government Auditing Standards*, I have also issued my report dated February 15, 2003 on my consideration of Pulaski Village Limited Partnership's internal control over financial reporting and on my tests of its compliance with certain provisions of laws and regulations. /s/ Thomas C. Cunningham, CPA PC Lou Ann Montey and Associates, P.C. 8400 N. Mopac Expressway, Suite 304 Austin, TX 78759 PHONE: 512-338-0044 FAX: 512-338-5395 ## INDEPENDENT AUDITORS' REPORT _____ To the Partners Kingsland Housing, Ltd. - (A Texas Limited Partnership) Burnet. Texas We have audited the accompanying balance sheets of Kingsland Housing, Ltd. - (A Texas Limited Partnership) as of December 31, 2002 and 2001, and the related statements of income (loss), partners' equity, and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and Government Auditing Standards as issued by the Comptroller General of the United States and the U.S. Department of Agriculture, Farmers Home Administration Audit Program. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Kingsland Housing, Ltd. - (A Texas Limited Partnership) as of December 31, 2002 and 2001, and the results of its operations and cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with <u>Government Auditing Standards</u>, we have also issued a report dated February 14, 2003, on our consideration of the internal control structure of Kingsland Housing, Ltd. - (A Texas Limited Partnership) and a report dated February 14, 2003, on its compliance with laws and regulations. /s/ Lou Ann Montey and Associates, P.C. Certified Public Accountants Austin, Texas February 14, 2003 Lou Ann Montey and Associates, P.C. 8400 N. Mopac Expressway, Suite 304 Austin, Texas 78759 PHONE 512-338-0044 FAX 512-338-5395 # INDEPENDENT AUDITORS' REPORT ----- To The Partners Sabinal Housing, Ltd. - (A Texas Limited Partnership) Burnet, Texas We have audited the accompanying balance sheets of Sabinal Housing, Ltd. - (A Texas Limited Partnership) as of December 31, 2002 and 2001 and the related statement of income (loss), partners' equity, and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and Government Auditing Standards as issued by the Comptroller General of the United States and the U.S. Department of Agriculture, Farmers Home Administration Audit Program. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial
statement presentation. We believe our audits provide a reasonable basis for our opinion. In our opinion, the financial statement referred to above presents fairly, in all material respects, the financial position of Sabinal Housing, Ltd. - (A Texas Limited Partnership) as of December 31, 2002 and 2001, and the results of its operations and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with <u>Government Auditing Standards</u>, we have also issued a report dated February 13, 2003, on our consideration of the internal control structure of Sabinal Housing, Ltd. - (A Texas Limited Partnership) and a report dated February 13, 2003, on its compliance with laws and regulations. Lou Ann Montey and Associates, P.C. Certified Public Accountants Austin, Texas February 13, 2003 Lou Ann Montey and Associates, P.C. 8400 N. Mopac Expressway, Suite 304 Austin, TX 78759 PHONE: 512-338-0044 FAX: 512-338-5395 ## INDEPENDENT AUDITORS' REPORT _____ To the Partners Mathis Retirement Ltd. - (A Texas Limited Partnership) Burnet, Texas We have audited the accompanying balance sheets of Mathis Retirement, Ltd. - (A Texas Limited Partnership) as of December 31, 2002 and 2001, and the related statements of income (loss), partners' equity, and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and Government Auditing Standards as issued by the Comptroller General of the United States and the U.S. Department of Agriculture, Farmers Home Administration Audit Program. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Mathis Retirement, Ltd. - (A Texas Limited Partnership) as of December 31, 2002 and 2001, and the results of its operations and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with <u>Government Auditing Standards</u>, we have also issued a report dated February 13, 2003, on our consideration of the internal control structure of Mathis Retirement, Ltd. - (A Texas Limited Partnership) and a report dated February 13, 2003, on its compliance with laws and regulations. /s/ Lou Ann Montey and Associates, P.C. Certified Public Accountants Austin, Texas February 13, 2003 Lou Ann Montey and Associates, P.C. 8400 N. Mopac Expressway, Suite 304 Austin, TX 78759 PHONE: 512-338-0044 FAX: 512-338-5395 ## INDEPENDENT AUDITORS' REPORT _____ To the Partners Floresville Housing, Ltd. - (A Texas Limited Partnership) Burnet, Texas We have audited the accompanying balance sheets of Floresville Housing Ltd. - (A Texas Limited Partnership) as of December 31, 2002 and 2001, and the related statements of income (loss), partners' equity, and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and Government Auditing Standards as issued by the Comptroller General of the United States and the U.S. Department of Agriculture, Farmers Home Administration Audit Program, as issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Floresville Housing, Ltd. - (A Texas Limited Partnership) as of December 31, 2002 and 2001, and the results of its operations and cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with <u>Government Auditing Standards</u>, we have also issued a report dated February 11, 2003, on our consideration of the internal control structure of Floresville Housing, Ltd. - (A Texas Limited Partnership) and a report dated February 11, 2003, on its compliance with laws and regulations. /s/ Lou Ann Montey and Associates, P.C. Certified Public Accountants Austin, Texas February 11, 2003 Simmons and Clubb 410 S. Orchard, Suite 156 Boise, ID 83705 PHONE: 208-336-6800 FAX: 208-343-2381 ## INDEPENDENT AUDITORS' REPORT .____ To the Partners Teton View Limited Partnership Boise. Idaho We have audited the accompanying balance sheets of Teton View Limited Partnership as of December 31, 2002 and 2001, and the related statements of operations, partners' equity and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Teton View Limited Partnership as of December 31, 2002 and 2001, and the results of its operations, and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have also issued reports dated February 6, 2003, on our consideration of Teton View Limited Partnership's internal controls and compliance with laws and regulations. Those reports are an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audit. The partnership's tax returns have been filed allowing the partners to claim a benefit of a low income housing tax credit. Because the compliance and qualification standards of the low income tax housing tax credit are not related to the interest credit agreement and loan agreement, and because the low income housing tax credit related to income taxes which are the responsibility of each individual partner, the scope of our audit was not designed or intended to audit the partnership's compliance with the low income housing tax credit laws. Accordingly, our audit cannot be relied upon to give assurance with regard to the partnerships compliance with any of the low income housing tax credit laws. /s/ Roger Clubb Simmons and Clubb Certified Public Accountants Boise, Idaho February 6, 2003 Simmons and Clubb 410 S. Orchard, Suite 156 Boise, ID 83705 PHONE: 208-336-6800 FAX: 208-343-2381 ## INDEPENDENT AUDITORS' REPORT .____ To the Partners Pleasant Valley Housing Limited Partnership Boise, Idaho We have audited the accompanying balance sheets of Pleasant Valley Housing Limited Partnership as of December 31, 2002 and 2001, and the related statements of operations, partners' equity and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all
material respects, the financial position of Pleasant Valley Housing Limited Partnership as of December 31, 2002 and 2001, and the results of its operations, and its cash flows for the year then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have also issued reports dated February 5, 2003, on our consideration of Pleasant Valley Housing Limited Partnership's internal controls and compliance with laws and regulations. Those reports are an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audit. The partnership's tax returns have been filed allowing the partners to claim a benefit of a low income housing tax credit. Because the compliance and qualification standards of the low income tax housing tax credit are not related to the interest credit agreement and loan agreement, and because the low income housing tax credit related to income taxes which are the responsibility of each individual partner, the scope of our audit was not designed or intended to audit the partnerships compliance with the low income housing tax credit laws. Accordingly, our audit cannot be relied upon to give assurance with regard to the partnerships compliance with any of the low income housing tax credit laws. /s/ Roger Clubb Simmons and Clubb Certified Public Accountants Boise, Idaho February 5, 2003 Dixon Odom PLLC 1829 Eastchester Drive - P.O. Box 2646 High Point, NC 27261-2646 PHONE: 336-889-5156 FAX: 336-889-6168 ## INDEPENDENT AUDITORS' REPORT _____ To the Partners Eagles Bay Limited Partnership Raleigh, North Carolina We have audited the accompanying balance sheets of Eagles Bay Limited Partnership as of December 31, 2002 and 2001 and the related statements of operations, partners' equity and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and *Government Auditing Standards* issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Eagles Bay Limited Partnership as of December 31, 2002 and 2001 and the results of its operations and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have also issued our report dated January 25, 2003 on our consideration of Eagles Bay Limited Partnership's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grants. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audit. Our audits were made for the purpose of forming an opinion on the basic financial statements taken as a whole. The supplementary information on page 10 is presented for purposes of additional analysis and is not a required part of the basic financial statements. Such information has been subjected to the audit procedures applied in the audits of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. /s/ Dixon Odom PLLC Certified Public Accountants and Consultants January 25, 2003 Dixon Odom PLLC 1829 Eastchester Drive - P.O. Box 2646 High Point, NC 27261-2646 PHONE: 336-889-5156 FAX: 336-889-6168 ## INDEPENDENT AUDITORS' REPORT ----- To the Partners Stone Arbor Limited Partnership Raleigh, North Carolina We have audited the accompanying balance sheets of Stone Arbor Limited Partnership as of December 31, 2002 and 2001 and the related statements of operations, partners' equity (deficit), and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and *Government Auditing Standards* issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Stone Arbor Limited Partnership as of December 31, 2002 and 2001 and the results of its operations and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have also issued our report dated January 23, 2003 on our consideration of Stone Arbor Limited Partnership's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grants. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audit. Our audits were made for the purpose of forming an opinion on the basic financial statements taken as a whole. The supplementary information on page 9 is presented for purposes of additional analysis and is not a required part of the basic financial statements. Such information has been subjected to the audit procedures applied in the audits of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. /s/ Dixon Odom PLLC Certified Public Accountants and Consultants January 23, 2003 Dixon Odom PLLC 1829 Eastchester Drive - P. O. Box 2646 High Point, NC 27261-2646 PHONE: 336-889-5156 FAX: 336-889-6168 #### INDEPENDENT AUDITORS' REPORT _____ To the Partners Suncrest Limited Partnership Raleigh, North Carolina We have audited the accompanying balance sheet of Suncrest Limited Partnership as of December 31, 2002 and 2001 and the related statements of operations, partners' equity (deficit) and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and *Government Auditing Standards* issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Suncrest Limited Partnership as of December 31, 2002 and 2001 and the results of its operations and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have also issued our report dated January 26, 2003 on our consideration of Suncrest Limited Partnership's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grants. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audit. Our audits were made for the purpose of forming an opinion on the basic financial statements taken as a whole. The supplementary information on page 9 is presented for purposes of additional analysis and is not a required part of the basic financial statements. Such information has been subjected to the audit procedures applied in the audits of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. /s/ Dixon Odom PLLC Certified Public Accountants and Consultants January 26, 2003 Dixon Odom PLLC
1829 Eastchester Drive - P.O. Box 2646 High Point, NC 27261-2646 PHONE: 336-889-5156 FAX: 336-889-6168 ## INDEPENDENT AUDITORS' REPORT .____ To the Partners Woodcroft Limited Partnership Raleigh, North Carolina We have audited the accompanying balance sheets of Woodcroft Limited Partnership as of December 31, 2002 and 2001 and the related statements of operations, partners' equity (deficit), and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and *Government Auditing Standards* issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Woodcroft Limited Partnership as of December 31, 2002 and 2001 and the results of its operations and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have also issued our report dated January 23, 2003 on our consideration of Woodcroft Limited Partnership's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grants. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audit. Our audits were made for the purpose of forming an opinion on the basic financial statements taken as a whole. The supplementary information on page 9 is presented for purposes of additional analysis and is not a required part of the basic financial statements. Such information has been subjected to the audit procedures applied in the audits of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. /s/ Dixon Odom PLLC Certified Public Accountants and Consultants January 23, 2003 Brockway, Gersbach, McKinnon & Niemeier, P.C. P.O. Box 4083 Temple, TX 76505-4083 PHONE: 254-773-9907 FAX: 254-773-1570 ## INDEPENDENT AUDITORS' REPORT _____ The Partners Mabank 1988 Limited Temple, Texas We have audited the balance sheet of Mabank 1988 Limited (a Texas limited partnership), as of December 31, 2002 and 2001 and the related statements of partners' deficit, operations, and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in <u>Government Auditing Standards</u> issued by the Comptroller General of the United States, and the U.S. Department of Agriculture, Farmers Home Administration Audit Program. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the aforementioned financial statements present fairly, in all material respects, the financial position of Mabank 1988 Limited as of December 31, 2002 and 2001, and the results of its operations and its cash flows for the years then ended in conformity with U.S. generally accepted accounting principles. In accordance with <u>Government Auditing Standards</u>, we have also issued our report dated January 29, 2003 on our consideration of Mabank 1988 Limited's internal control and on its compliance with laws and regulations applicable to the financial statements. That report is an integral part of an audit performed in accordance with <u>Government Auditing Standards</u> and should be read in conjunction with this report in considering the results of our audit. Our audits were made for the purpose of forming an opinion on the basic financial statement taken as a whole. The supplemental information on pages 10 through 19 are presented for purposes of additional analysis and are not a required part of the basic financial statements. The supplemental information presented in the Year End Report/Analysis (Form FmHA 1930-8); Statement of Actual Budget and Income (Form 1930-7) for the year ended December 31, 2002, and the other Supplemental Data Required by the USDA Rural Development, are presented for purposes of complying with the requirements of USDA Rural Development and are not a required part of the basic financial statements. Such information has been subjected to the audit procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. /s/ Brockway, Gersbach, McKinnon & Niemeier, P.C. Certified Public Accountants January 29, 2003 Mercer & Associates, P.C. 213 Green Street, Suite B Huntsville, AL 35801 PHONE: 256-536-4318 FAX: 256-533-7193 #### INDEPENDENT AUDITORS' REPORT ----- To the Partners Hunter's Ridge, Ltd. We have audited the accompanying balance sheet of Hunter's Ridge, Ltd., (a limited partnership) as of December 31, 2002 and 2001, and the related Statement of Operations, Partners' Capital and Cash Flows for the years then ended. These financial statements are the responsibility of the partnership's management. Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and *Government Auditing Standards* for financial and compliance audits issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Hunter's Ridge, Ltd., as of December 31, 2002 and 2001, and the results of its operations and cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have issued a report dated February 27, 2003 on our consideration of Hunter's Ridge, Ltd's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grants. /s/ Mercer & Associates, P.C. Certified Public Accountants February 27, 2003 Kenneth C. Boothe & Company, P.C. 1001 East Farm Road 700 Big Spring, TX 79720 PHONE: 915-263-1324 FAX: 915-263-2124 # INDEPENDENT AUDITORS' REPORT ----- To the Partners, Casa Linda Limited Partnership We have audited the accompanying balance sheets of Casa Linda Limited Partnership as of December 31, 2002 and 2001, and the related statements of operations, partners' equity, and cash flow for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audit We conducted our audit in accordance with generally accepted auditing standards and Government Auditing Standards issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Casa Linda Limited Partnership as of December 31, 2002 and 2001, and the results of its operations and its cash flow for the years then ended in conformity with generally accepted accounting principles. In accordance with Government Auditing Standards issued by the Comptroller General of the United States, we have also issued a report dated February 8, 2003, on our consideration of Casa Linda Limited Partnership's internal control structure and a
report dated February 8, 2003, on its compliance with laws and regulations. Our audit was conducted for the purpose of forming an opinion on the basic financial statements taken as a whole. The accompanying supplementary information shown on Pages 17 through 18 is presented for purposes of additional analysis and is not a required part of the basic financial statements of the Partnership. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. /s/ Kenneth C. Boothe & Company, P.C. Certified Public Accountants February 8, 2003 Big Spring, Texas Kenneth C. Boothe & Company, P.C. 1001 East Farm Road 700 Big Spring, TX 79720 PHONE: 915-263-1324 FAX: 915-263-2124 ## INDEPENDENT AUDITORS' REPORT ----- To the Partners, La Villa Elena Limited Partnership We have audited the accompanying balance sheets of La Villa Elena Limited Partnership as of December 31, 2002 and 2001, and the related statements of operations, partners' equity, and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audit We conducted our audit in accordance with generally accepted auditing standards and Government Auditing Standards issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of La Villa Elena Limited Partnership as of December 31, 2002 and 2001, and the results of its operations and its cash flow for the years then ended in conformity with generally accepted accounting principles. In accordance with Government Auditing Standards issued by the Comptroller General of the United States, we have also issued a report dated February 8, 2003, on our consideration of La Villa Elena Limited Partnership's internal control structure and a report dated February 8, 2003, on its compliance with laws and regulations. Our audit was conducted for the purpose of forming an opinion on the basic financial statements taken as a whole. The accompanying supplementary information shown on Pages 19 through 20 is presented for purposes of additional analysis and is not a required part of the basic financial statements of the Partnership. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. /s/ Kenneth C. Boothe & Company, P.C. Certified Public Accountants February 8, 2003 Big Spring, Texas Kenneth C. Boothe & Company, P.C. 1001 East Farm Road 700 Big Spring, TX 79720 PHONE: 915-263-1324 FAX: 915-263-2124 #### INDEPENDENT AUDITORS' REPORT ----- To the Partners, Rio Abajo Apartments Limited Partnership We have audited the accompanying balance sheets of Rio Abajo Apartments Limited Partnership as of December 31, 2002 and 2001, and the related statements of operations, partners' equity and cash flow for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audit We conducted our audit in accordance with generally accepted auditing standards and Government Auditing Standards issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Rio Abajo Apartments Limited Partnership as of December 31, 2002 and 2001, and the results of its operations and its cash flow for the years then ended in conformity with generally accepted accounting principles. In accordance with Government Auditing Standards issued by the Comptroller General of the United States, we have also issued a report dated February 8, 2003, on our consideration of Rio Abajo Apartments Limited Partnership's internal control structure and a report dated February 8, 2003, on its compliance with laws and regulations. Our audit was conducted for the purpose of forming an opinion on the basic financial statements taken as a whole. The accompanying supplementary information shown on Pages 18 through 19 is presented for purposes of additional analysis and is not a required part of the basic financial statements of the Partnership. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. /s/ Kenneth C. Boothe & Company, P.C. Certified Public Accountants February 8, 2003 Big Spring, Texas Kenneth C. Boothe & Company, P.C. 1001 East Farm Road 700 Big Spring, TX 79720 PHONE: 915-263-1324 FAX: 915-263-2124 #### INDEPENDENT AUDITORS' REPORT .____ To the Partners Sage Limited Partnership We have audited the accompanying balance sheets of Sage Limited Partnership as of December 31, 2002 and 2001, and the related statements of operations, partners' equity, and cash flow for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with generally accepted auditing standards and Government Auditing Standards issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Sage Limited Partnership as of December 31, 2002 and 2001, and the results of its operations and its cash flow for the years then ended in conformity with generally accepted accounting principles. In accordance with Government Auditing Standards issued by the Comptroller General of the United States, we have also issued a report dated February 8, 2003, on our consideration of Sage Limited Partnership's internal control structure and a report dated February 8, 2003, on its compliance with laws and regulations. Our audit was conducted for the purpose of forming an opinion on the basic financial statements taken as a whole. The accompanying supplementary information shown on Pages 19 through 20 is presented for purposes of additional analysis and is not a required part of the basic financial statements of the Partnership. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. /s/ Kenneth C. Boothe & Company, P.C. Certified Public Accountants February 8, 2003 Big Spring, Texas Mesarvey, Russell & Co., LLC 3170 Presidential Drive Fairborn, OH 45324 PHONE: 937-320-1717 FAX: 937-320-1818 #### INDEPENDENT AUDITORS' REPORT _____ To the Partners Laynecrest Associates Limited Partnership Rural Development Services Hillsboro, Ohio We have audited the accompanying balance sheets of Laynecrest Associates Limited Partnership RDS case No. 41-092-311254109, as of December 31, 2002 and 2001, and the related statements of income, changes in partners' deficit, and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America, the standards applicable to financial audits contained in <u>Government Auditing Standards</u>, issued by the Comptroller General of the United States, and the U.S. Department of Agriculture, Farmers Home Administration "Audit Program". Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the
accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Laynecrest Associates Limited Partnership as of December 31, 2002 and 2001, and the results of its operations, changes in partners' deficit and cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with <u>Government Auditing Standards</u> we have also issued our reports dated January 28, 2003, on our consideration of Laynecrest Associates Limited Partnership's internal controls and our test of its compliance with laws, regulations, and contracts. Those reports are an integral part of an audit performed in accordance with <u>Government Auditing Standards</u> and should be read in conjunction with this report in considering the results of our audit. /s/ Mesarvey, Russell & Co., LLC A Limited Liability Company Independent Certified Public Accountants January 28, 2003 Lead Auditor: Philip J. Lechner, Jr., CPA Firm ID # 31-1613938 Mesarvey, Russell & Co., LLC 3170 Presidential Drive Fairborn, OH 45324 PHONE: 937-320-1717 FAX: 937-320-1818 #### INDEPENDENT AUDITORS' REPORT _____ To the Partners Martindale Limited Partnership Rural Development Services Hillsboro, Ohio We have audited the accompanying balance sheets of Martindale Limited Partnership RDS Case No. 41-092-311153919, as of December 31, 2002 and 2001, and the related statements of income, changes in partners' deficit, and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America, the standards applicable to financial audits contained in <u>Government Auditing Standards</u>, issued by the Comptroller General of the United States, and the U.S. Department of Agriculture, Farmers Home Administration "Audit Program". Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Martindale Limited Partnership at December 31, 2002 and 2001, and the results of its operations, changes in partners' deficit and cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with <u>Government Auditing Standards</u>, we have also issued our reports dated January 25, 2003 on our consideration of Martindale Limited Partnership's internal control and our test of its compliance with laws, regulations, and contracts. Those reports are an integral part of an audit performed in accordance with <u>Government Auditing Standards</u> and should be read in conjunction with this report in considering the results of our audit. /s/ Mesarvey, Russell & Co., LLC A Limited Liability Company Independent Certified Public Accountants January 25, 2003 Lead Auditor: Philip J. Lechner, Jr., CPA Firm ID # 31-1613938 Johnson, Hickey & Murchison, P.C. 651 East Fourth Street, Suite 200 Chattanooga, TN 37403-1924 PHONE: 423-756-0052 FAX: 423-267-5945 #### INDEPENDENT AUDITORS' REPORT ----- # To the General Partners of Robinhood Apartments, Ltd.: We have audited the accompanying balance sheets of Robinhood Apartments, Ltd. as of December 31, 2002 and 2001, and the related statements of operations, changes in partners' equity and cash flows for the years then ended. These financial statements are the responsibility of the partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Robinhood Apartments, Ltd. as of December 31, 2002 and 2001, and the results of its operations, changes in partners' equity and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have also issued our report dated January 22, 2003, on our consideration of the partnership's internal control over financial reporting and on its compliance with certain provisions of laws, regulations, contracts and grants. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audit. /s/ Johnson, Hickey & Murchison, P.C. Certified Public Accountants January 22, 2003 Johnson, Hickey & Murchison, P.C. 651 East Fourth Street, Suite 200 Chattanooga, TN 37403-1924 PHONE: 423-756-0052 FAX: 423-267-5945 #### INDEPENDENT AUDITORS' REPORT ----- To the General Partners of Skyview Terrace, Ltd.: We have audited the accompanying balance sheets of Skyview Terrace, Ltd. as of December 31, 2002 and 2001, and the related statements of operations, changes in partners' equity and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Skyview Terrace, Ltd. as of December 31, 2002 and 2001, and the results of its operations, changes in partners' equity and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have also issued our report dated January 16, 2003, on our consideration of the partnership's internal control over financial reporting and on its compliance with certain provisions of laws, regulations, contracts and grants. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audit. /s/ Johnson, Hickey & Murchison, P.C. Certified Public Accountants January 16, 2003 Donald W. Causey & Associates, P.C. 516 Walnut Street - P.O. Box 775 Gadsden, AL 35902 PHONE: 256-543-3707 FAX: 256-543-9800 #### INDEPENDENT AUDITORS' REPORT _____ To the Partners Riverside Apartments, Ltd. Demopolis, Alabama We have audited the accompanying balance sheets of Riverside Apartments, Ltd., a limited partnership, RHS Project No.: 01-046-630978050 as of December 31, 2002 and 2001, and the related statements of operations, partners' deficit and cash flows for the years then ended. These financial statements are the responsibility of the partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted the audits in accordance with auditing standards generally accepted in the United States of America and *Government Auditing_Standards* issued by the Comptroller General of the United States, and the U.S. Department of Agriculture, Farmers Home Administration Audit Program. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall
financial statement presentation. We believe that the audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Riverside Apartments, Ltd., RHS Project No.: 01-046-630978050 as of December 31, 2001 and 2000, and the results of its operations and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. The audits were made for the purpose of forming an opinion on the basic financial statements taken as a whole. The supplemental information on pages 11 through 14 is presented for purposes of additional analysis and is not a required part of the basic financial statements. The supplemental information presented in the Multiple Family Housing Borrower Balance Sheet (Form FmHA 1930-8) Parts I and II for the year ended December 31, 2002 and 2001, is presented for purposes of complying with the requirements of the Rural Housing Services and is also not a required part of the basic financial statements. Such information has been subjected to the audit procedures applied in the audit of the basic financial statements and, in our opinion is fairly stated in all material respects in relation to the basic financial statements taken as a whole. In accordance with *Government Auditing Standards*, we have also issued a report dated February 26, 2003 on our consideration of Riverside Apartments, Ltd.'s internal control over financial reporting and on our tests of its compliance with certain provisions of laws and regulations. /s/ Donald W. Causey & Associates, P.C. Certified Public Accountants Gadsden, Alabama February 26, 2003 Vance Flouhouse & Garges, PLLC 2115 Rexford Road, Suite 100 Charlotte, NC 28211 PHONE: 704-369-7200 FAX: 704-362-0411 #### INDEPENDENT AUDITORS' REPORT ----- To the Partners Brookshire Apartments, L.P. We have audited the accompanying balance sheets of Brookshire Apartments, L.P., RHS Project No. 10-075-581765612), as of December 31, 2002 and 2001, and the related statements of operations, partners' equity (deficit) and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in <u>Government Auditing Standards</u>, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Brookshire Apartments, L.P., RHS Project No.: 10-075-581765612, as of December 31, 2002 and 2001, and the results of its operations, changes in partners' equity (deficit) and cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with <u>Government Auditing Standards</u>, we have also issued a report dated January 24, 2003 on our consideration of Brookshire Apartments, L.P.'s internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grants. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be read in conjunction with this report considering the results of our audit. Our audits were made for the purpose of forming an opinion on the basic financial statements taken as a whole. The supplemental information on pages 18 to 21 and 25 is presented for purposes of additional analysis and is not a required part of the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. /s/Vance Flouhouse & Garges, PLLC Certified Public Accountants Charlotte, North Carolina Federal Employer Identification Number 26-0005391 January 24, 2003 Lead Auditor: Ronald George Vance 704-369-7200 Vance Flouhouse & Garges, PLLC 2115 Rexford Road, Suite 100 Charlotte, NC 28211 PHONE: 704-369-7200 FAX: 704-362-0411 #### INDEPENDENT AUDITORS' REPORT _____ To the Partners Sandridge Apartments, Ltd. We have audited the accompanying balance sheets of Sandridge Apartments, Ltd., RHS Project No. 058-17569-49, as of December 31, 2002 and 2001, and the related statements of operations, partners' equity (deficit) and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in <u>Government Auditing Standards</u>, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Sandridge Apartments, Ltd., RHS Project No.: 058-17569-49, as of December 31, 2002 and 2001 and the results of its operations, changes in partners' equity (deficit) and cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with <u>Government Auditing Standards</u>, we have also issued a report dated January 24, 2003 on our consideration of Sandridge Apartments, Ltd.'s internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grants. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be read in conjunction with this report considering the results of our audit. Our audits were made for the purpose of forming an opinion on the basic financial statements taken as a whole. The supplemental information on pages 18 to 21 and 25 is presented for purposes of additional analysis and is not a required part of the basic financial statements. Such information has been subjected to the auditing procedures applied in the audits of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. /s/Vance Flouhouse & Garges, PLLC Certified Public Accountants Charlotte, North Carolina Federal Employer Identification Number 26-0005391 January 24, 2003 Lead Auditor: Ronald George Vance 704-369-7200 Chester M. Kearney, CPA 12 Dyer Street Presque Isle, ME 04769-1550 PHONE: 207-764-3171 FAX: 207-764-6362 #### INDEPENDENT AUDITORS' REPORT ----- Limestone Estates Caribou, Maine To the Partners We have audited the accompanying balance sheets of Limestone Estates, (a limited partnership) as of December 31, 2002 and 2001, and the related statements of operations, partners' deficit, and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Limestone Estates as of December 31, 2002 and 2001, and the results of its operations, partners' deficit and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have also issued a report dated January 29, 2003 on our consideration of Limestone Estates' internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grants. That report is an integral
part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audits. Our audits were conducted for the purpose of forming an opinion on the basic financial statements taken as a whole. The supplementary information is presented for purposes of additional analysis and is not a required part of the basic financial statements. Such information has been subjected to the auditing procedures applied in the audits of the basic financial statements and, in our opinion is fairly stated in all material respects in relation to the basic financial statements taken as a whole. /s/ Chester M. Kearney, CPA Certified Public Accountants Presque Isle, Maine January 29, 2003 Habif, Arogeti & Wynne, LLP 5565 Glenridge Connector, Suite 200 Atlanta, GA 30342 PHONE: 404-892-9651 FAX: 404-876-3913 #### INDEPENDENT AUDITORS' REPORT ----- To the Partners Longleaf Apartments, Ltd. We have audited the accompanying balance sheets of LONGLEAF APARTMENTS, LTD. (USDA Rural Development Case No. 10-065-581788240) as of December 31, 2002 and 2001, and the related statements of operations, changes in partners' accumulated deficit, and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with generally accepted auditing standards generally accepted in the United States of America, the standards applicable to financial statement audits contained in <u>Government Auditing Standards</u>, issued by the Comptroller General of the United States, and the Rural Development Services Office of the U.S. Department of Agriculture, formerly known as the Farmers Home Administration, <u>Audit Program</u>. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of LONGLEAF APARTMENTS, LTD. as of December 31, 2002 and 2001, and the results of its operations, its changes in partners' accumulated deficit, and its cash flows for the years then ended in conformity with U.S. generally accepted accounting principles. In accordance with <u>Government Auditing Standards</u>, we have also issued our report dated January 14, 2003 on our consideration of LONGLEAF APARTMENTS, LTD.'s internal control and our report dated January 14, 2003, on its compliance with laws and regulations applicable to the financial statements. Our audits were made for the purpose of forming an opinion on the basic financial statements taken as a whole. The supplemental information on page 11 - 13 is presented for purposes of additional analysis and is not a required part of the basic financial statements. Such information has been subjected to the auditing procedures applied in the audits of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. /s/ Habif, Arogeti & Wynne, LLP Certified Public Accountants Atlanta, Georgia January 14, 2003 Fentress, Brown, CPAs & Associates, LLC 8001 Ravines Edge Court, Suite 112 Columbus, OH 43235-5423 PHONE: 614-825-0011 FAX: 614-825-0014 #### INDEPENDENT AUDITORS' REPORT _____ To the Partners of Crestwood Villa 2 Limited Partnership DBA Applewood Apartments Mansfield, Ohio Rural Housing Service Servicing Office Findlay, Ohio We have audited the accompanying balance sheets of Crestwood Villa 2 Limited Partnership (a limited partnership), DBA Applewood Apartments, Case No. 41-017-341612174, as of December 31, 2002 and 2001, and the related statements of income, changes in partners' equity (deficit) and cash flows for the years then ended. These financial statements are the responsibility of the Partnership's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing_Standards* issued by the Comptroller General of the United States, and the U.S. Department of Agriculture, Farmers Home Administration "Audit Program" issued in December 1989. Those standards require that we plan and perform our audits to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Crestwood Villa 2 Limited Partnership, DBA Applewood Apartments, Case No. 41-017-341612174, at December 31, 2002 and 2001, and the results of its operations and cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards* and the U.S. Department of Agriculture, Farmers Home Administration "Audit Program," issued in December 1989, we have also issued a report dated January 17, 2003, on our consideration of Crestwood Villa 2 Limited Partnership's internal control and on compliance with specific requirements applicable to Rural Housing Service Programs. Those reports are an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audit. /s/ Fentress, Brown, CPAs & Associates, LLC Certified Public Accountants Columbus, Ohio January 17, 2003 Smith, Lambright & Associates, P.C. P.O. Box 912 - 505 E. Tyler Athens, TX 75751 PHONE: 903-675-5674 FAX: 903-675-5676 #### INDEPENDENT AUDITORS' REPORT _____ To the Owners Fairview South, Ltd. 700 South Palestine Athens, Texas 75751 We have audited the accompanying Balance Sheet of Fairview South, Ltd. as of December 31, 2002 and 2001, and the related Statements of Income and Expenses, Changes in Partner's Equity (Deficit), and Cash Flows for the years then ended. These financial statements are the responsibility of Fairview South, Ltd.'s management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audit in accordance with auditing standards generally accepted in the United States of America, the standards applicable to financial audits contained in *Government Auditing Standards* issued by the Comptroller General of the United States, and "U.S. Department of Agriculture, Farmers Home Administration - Audit Program." Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Fairview South, Ltd. as of December 31, 2002 and 2001, and the results of its operations and its cash flows for the years then ended, in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have also issued our report dated May 20, 2003 on our consideration of Fairview South, Ltd.'s compliance and on internal control over financial reporting and our tests of its compliance with certain laws, regulations, contracts and grants. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audit. Our audit was performed for the purpose of forming an opinion on the financial statements of Fairview South Ltd., taken as a whole. The accompanying supplemental information is presented for purposes of additional analysis and is not a required part of the financial statements. Such information has been subjected to the auditing procedures applied in the audit of the financial statements and, in our opinion, is fairly stated, in all material respects, in relation to the financial statements taken as a whole. /s/ Smith, Lambright & Associates, P.C. Certified Public Accountants May 20, 2003 Smith, Lambright & Associates, P.C. P.O. Box 912 - 505 E. Tyler Athens, TX 75751 PHONE: 903-675-5674 FAX: 903-675-5676 #### INDEPENDENT AUDITORS' REPORT _____ To the Owners Southwood Apartments, Ltd. 700 South Palestine Athens, Texas 75751 We have audited the accompanying Balance Sheet of Southwood Apartments, Ltd. as of December 31, 2002 and 2001, and the related Statements of Income and Expenses, Changes in Partner's Equity (Deficit), and Cash Flows for the years then
ended. These financial statements are the responsibility of Southwood Apartments, Ltd.'s management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audit in accordance with auditing standards generally accepted in the United States of America, the standards applicable to financial audits contained in *Government Auditing Standards* issued by the Comptroller General of the United States, and "U.S. Department of Agriculture, Farmers Home Administration - Audit Program." Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Southwood Apartments, Ltd. as of December 31, 2002 and 2001, and the results of its operations and its cash flows for the years then ended, in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have also issued our report dated May 30, 2003 on our consideration of Southwood Apartments, Ltd.'s compliance and on internal control over financial reporting and our tests of its compliance with certain laws, regulations, contracts and grants. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audit. Our audit was performed for the purpose of forming an opinion on the financial statements of the Southwood Apartments, Ltd., taken as a whole. The accompanying supplemental information is presented for purposes of additional analysis and is not a required part of the financial statements. Such information has been subjected to the auditing procedures applied in the audit of the financial statements and, in our opinion, is fairly stated, in all material respects, in relation to the financial statements taken as a whole. /s/ Smith, Lambright & Associates, P.C. Certified Public Accountants May 30, 2003 #### Item 10. Disagreements on Accounting and Financial Disclosures None. #### PART III ### Item 11. Directors and Executive Officers of Gateway Gateway has no directors or executive officers. Gateway's affairs are managed and controlled by the Managing General Partner. Certain information concerning the directors and officers of the Managing General Partner are set forth below. Raymond James Tax Credit Funds, Inc. - Managing General Partner Raymond James Tax Credit Funds, Inc. is the Managing General Partner and is responsible for decisions pertaining to the acquisition and sale of Gateway's interests in the Project Partnerships and other matters related to the business operations of Gateway. The officers and directors of the Managing General Partner are as follows: Ronald M. Diner, age 59, is President and a Director. He is a Senior Vice President of Raymond James & Associates, Inc., with whom he has been employed since June 1983. Mr. Diner received an M.B.A. degree from Columbia University (1968) and a B.S. degree from Trinity College (1966). Prior to joining Raymond James & Associates, Inc., he managed the broker-dealer activities of Pittway Real Estate, Inc., a real estate development firm. He was previously a loan officer at Marine Midland Realty Credit Corp., and spent three years with Common, Dann & Co., a New York regional investment firm. He has served as a member of the Board of Directors of the Council for Rural Housing and Development, a national organization of developers, managers and syndicators of properties developed under the RECD Section 515 program, and is a member of the Board of Directors of the Florida Council for Rural Housing and Development. Mr. Diner has been a speaker and panel member at state and national seminars relating to the low-income housing credit. J. Davenport Mosby, age 47, is a Vice President and a Director. He is a Senior Vice President of Raymond James & Associates, Inc. which he joined in 1982. Mr. Mosby received an MBA from the Harvard Business School (1982). He graduated magna cum laude with a BA from Vanderbilt University where he was elected to Phi Beta Kappa. Sandra L. Furey, age 41, is Secretary, Treasurer. Ms. Furey has been employed by Raymond James & Associates, Inc. since 1980 and currently serves as Closing Administrator for the Gateway Tax Credit Funds. Raymond James Partners, Inc. - Raymond James Partners, Inc. has been formed to act as the general partner, with affiliated corporations, in limited partnerships sponsored by Raymond James Financial, Inc. Raymond James Partners, Inc. is a general partner for purposes of assuring that Gateway and other partnerships sponsored by affiliates have sufficient net worth to meet the minimum net worth requirements of state securities administrators. Information regarding the officers and directors of Raymond James Partners, Inc., is included on pages 58 and 59 of the Prospectus under the section captioned "Management" (consisting of pages 56 through 59 of the Prospectus) which is incorporated herein by reference. #### Item 12. Executive Compensation Gateway has no directors or officers. #### Item 13. Security Ownership of Certain Beneficial Owners and Management Neither of the General Partners, nor their directors and officers, own any units of the outstanding securities of Gateway as of March 31, 2003. Gateway is a Limited Partnership and therefore does not have voting shares of stock. To the knowledge of Gateway, no person owns of record or beneficially, more than 5% of Gateway's outstanding units. ## Item 14. Certain Relationships and Related Transactions Gateway has no officers or directors. However, various kinds of compensation and fees are payable to the General Partners and their affiliates during the organization and operations of Gateway. Additionally, the General Partners will receive distributions from Gateway if there is cash available for distribution or residual proceeds as defined in the Partnership agreement. The amounts and kinds of compensation and fees are described on pages 13 to 15 of the Prospectus under the caption "Management Compensation", which is incorporated herein by reference. See Note 3 of Notes to Financial Statements in item 8 of this Annual Report on Form 10-K for amounts accrued or paid to the General Partners and their affiliates during the years ended March 31, 2003, 2002 and 2001. The Payable to General Partners primarily represents the asset management fees owed to the General Partners at the end of the period. It is unsecured, due on demand and, in accordance with the limited partnership agreement, non-interest bearing. Within the next 12 months, the Managing General Partner does not intend to demand payment on the portion of Asset Management Fees payable classified as long-term on the Balance Sheet. The General Partners and affiliates are entitled to compensation and reimbursement for costs and expenses as follows: Asset Management Fee - The Managing General Partner is entitled to an annual asset management fee equal to 0.45% of the aggregate cost of Gateway's interest in the projects owned by the Project Partnerships. The asset management fee will be paid only after all other expenses of Gateway have been paid. These fees are included in the Statements of Operations. Totals incurred for the years ended March 31, 2003, 2002 and 2001 were \$491,021, \$493,205, and \$494,898 respectively. General and Administrative Expenses - Raymond James Tax Credit Funds, Inc., the Managing General Partner, is reimbursed for general and administrative expenses of Gateway on an accountable basis. These expenses are included in the Statements of Operations. Totals incurred for the years ended March 31, 2003, 2002 and 2001 were \$68,891, \$45,714, and \$36,934 respectively. ## Item 15. Exhibits, Financial Statement Schedules and Reports on Form 8-K - a.(1) Financial Statements - (2) Financial Statement Schedules - Schedule III - Real Estate and Accumulated Depreciation of Property Owned by Project Partnerships All other schedules are omitted because they are not applicable or not required, or because the required information is shown either in the financial statements or in the notes thereto. #### (3) Exhibit Index - The following are included with Form S-11, Registration No. 33-18142 and amendments and supplements thereto previously filed with the Securities and Exchange Commission. | Table | | |---------------|--| | Number
1.1 | Form of Soliciting Dealer Agreement | | 1.2 | Form of Escrow Agreement between Gateway Tax Credit Fund, Ltd., and | | 1.2 | Southeast Bank | | 2.1 | Purchase and Sale Agreement, dated June 30, 1988 pertaining to the | | ∠.⊥ | acquisition of limited partnership interests in Martindale Limited | | | | | 2.2 | Partnership | | 2.2 | Purchase and Sale Agreement, dated June 30, 1988 pertaining to the acquisition of limited partnership interests in Laynecrest Associates | | | Limited Partnership | | 2.3 | Purchase and Sale Agreement, dated August 28, 1988 pertaining to the | | 2.3 | | | | acquisition of limited partnership interests in La Villa Elena Limited | | 2.4 | Partnership Purchase and Sale Agreement, date August 28, 1988 pertaining to the | | 2.4 | acquisition of limited partnership interests in Rio Abajo Limited | | | | | 3.1 |
Partnership The form of Partnership Agreement of the Partnership is included as Exhibit | | 3.1 | "A" to the Prospectus | | 3.1.1 | Amended Certificate of Limited Partnership of Gateway Tax Credit Fund, Ltd. | | 3.2 | Articles of Incorporation of Raymond James Partners, Inc. | | 3.2.1 | Bylaws of Raymond James Partners, Inc. | | 3.3 | Articles of Incorporation of Raymond James Tax Credit Funds, Inc. | | 3.3.1 | Bylaws of Raymond James Tax Credit Funds, Inc. | | 3.4 | Amended and Restated Agreement and Certificate of Limited Partnership of | | J. 1 | Martindale Limited Partnership | | 3.5 | Amended and Restated Agreement and Certificate of Limited Partnership of | | | Laynecrest Associates Limited | | 3.6 | Amended and Restated Agreement and Certificate of Limited Partnership of La | | | Villa Elena Limited Partnership | | 3.7 | Amended and Restated Agreement and Certificate of Limited Partnership of Rio | | | Abajo Limited Partnership | | 3.8 | Amended and Restated Agreement of Village Apartments of Fortville II, L.P. | | | is included as Exhibit E to the document included as Exhibit 2.5 | | 3.9 | Amended and Restated Partnership Agreement of Village Apartments of | | | Summitville II, L.P. is included as Exhibit E to the document included as | | | Exhibit 2.6 | | 3.10 | Amended and Restated Partnership Agreement of Village Apartments of Madison, | | | Ltd. is included as Exhibit E to the document included as Exhibit 2.7 | | 3.11 | Amended and Restated Partnership Agreement of Village Apartments of Monroe | | | Family, Ltd. is included as Exhibit E to the document included as Exhibit | | 2.8 | | | 3.12 | Amended and Restated Partnership Agreement of Village Apartments of Longleaf | | | Apartments, Ltd. is included as Exhibit E to the document included as | | | Exhibit 2.9 | | 3.13 | Amended and Restated Partnership Agreement of Village Apartments of Hannah's | | | Mill Apartments, Ltd. is included as Exhibit E to the document included as | | | Exhibit 2.10 | ``` 3.14 Amended and Restated Partnership Agreement of Village Apartments of Sylacauga Garden Apartments III, Ltd. 3.15 Amended and Restated Partnership Agreement of Suncrest Limited Partnership is included as Exhibit E to the document included as Exhibit 2.12 3.16 Amended and Restated Partnership Agreement of Dunbarton Oaks III, Limited Partnership 3.17 Amended and Restated Partnership Agreement of Brandywine III Limited Partnership 3.18 Amended and Restated Partnership Agreement of Concord IV Limited Partnership 3.19 Amended and Restated Partnership Agreement of Mulberry Hill IV Associates Limited Partnership 3.20 Amended and Restated Partnership Agreement of Federal Manor Limited 3.21 Amended and Restated Partnership Agreement of Laurel Apartments Limited Partnership 3.22 Amended and Restated Partnership Agreement of Casa Linda Limited Partnership 3.23 Amended and Restated Partnership Agreement of Rivermeade Associates 3.24 Amended and Restated Partnership Agreement of Keysville Limited Partnership Amended and Restated Partnership Agreement of Laurel Woods Associates 3.25 3.26 Amended and Restated Partnership Agreement of Meadows Associates 3.27 Amended and Restated Partnership Agreement of Riverside Apts., Ltd. 3.28 Amended and Restated Partnership Agreement of Limestone Estates, Ltd. 3.29 Amended and Restated Partnership Agreement of Sandridge Apts., Ltd. 3.30 Amended and Restated Partnership Agreement of Brookshire Apts., Ltd. 3.31 Amended and Restated Partnership Agreement of Teton View Apts., Ltd. Amended and Restated Partnership Agreement of Eagle's Bay Ltd. Partnership 3.32 3.33 Amended and Restated Partnership Agreement of Sage, Ltd. 3.34 Amended and Restated Partnership Agreement of Albany, Ltd. Amended and Restated Partnership Agreement of Burkesville, Ltd. 3.35 3.36 Amended and Restated Partnership Agreement of Scotts Hill, Ltd. 3.37 Amended and Restated Partnership Agreement of Claremont Housing, Ltd. 3.38 Amended and Restated Partnership Agreement of Village Apartments of Sparta Ltd. 3.39 Amended and Restated Partnership Agreement of Crosstown Seniors Limited Dividend Housing Association Ltd. 3.40 Amended and Restated Partnership Agreement of Village Apartments of Divernon 3.41 Amended and Restated Partnership Agreement of Oakwood Apartments Ltd. Amended and Restated Partnership Agreement of Middleport Ltd. 3.42 3.43 Amended and Restated Partnership Agreement of Village Apartments of Morgantown Ltd. 3.44 Amended and Restated Partnership Agreement of Lakewood Apartments Ltd. 3.45 Amended and Restated Partnership Agreement of Mabank 1988 Limited 3.46 Amended and Restated Partnership Agreement of Ashburn Housing Ltd. L.P. Amended and Restated Partnership Agreement of Cuthbert Elderly Housing, Ltd. 3.47 3.48 Amended and Restated Partnership Agreement of Buena Vista Housing, Ltd. L.P. 3.49 Amended and Restated Partnership Agreement of Spring Creek Apts., Ltd. 3.50 Amended and Restated Partnership Agreement of Milton Elderly Housing, Ltd., L.P. 3.51 Amended and Restated Partnership Agreement of Sandhill Forest, 3.52 Amended and Restated Partnership Agreement of Oakwood Grove, 3.53 Amended and Restated Partnership Agreement of Hastings Manor, Lt.d. 3.54 Amended and Restated Partnership Agreement of Robinhood Apts., 3.55 Amended and Restated Partnership Agreement of Skyview Terrace Apts., Ltd. 3.56 Amended and Restated Partnership Agreement of Stone Arbor Ltd. 3.57 Amended and Restated Partnership Agreement of Woodcroft Ltd. 3.58 Amended and Restated Agreement of Limited Partnership of Winder Apartments, Ltd., L.P. 3.59 Amended and Restated Partnership Agreement of Spring Creek Apartments, Ltd. 3.60 Amended and Restated Agreement of Limited Partnership of Hunters Ridge, Ltd. 8.1 Tax opinion and consent of Schifino & Fleischer, P.A. ``` - 24.1 Consent of Spence, Marston & Bunch, Certified Public Accountants - 24.2 The consent of Gerald D. Myers, CPA - 24.3 The consent of Kenneth Leventhal & Company - The consent of Schifino & Fleischer, P.A., to all references made to them in the Prospectus included as a part of the Registration Statement of Gateway Tax Credit Fund, Ltd., and all amendments thereto, is included in their opinions filed as Exhibit 8.1 to the Registration Statement - 28.1 Table VI (Acquisition of Properties by Program) of Appendix II to Industry Guide 5, Preparation of Registration Statements Relating to Interests in Real Estate Limited Partnerships Prospectus dated March 2, 1988 - b. Reports filed on Form 8-K NONE - c. Exhibits filed with this Report NONE GATEWAY TAX CREDIT FUND, LTD. SCHEDULE III - REAL ESTATE AND ACCUMULATED DEPRECIATION OF PROPERTY OWNED BY PROJECT PARTNERSHIPS INVESTED IN AS OF DECEMBER 31, 2002 Apartment Properties | Apartment Properties | | " | | |-------------------------------------|-----------------------------|-------------------|--------------------------| | Partnership | Location | # of
Units
 | Mortgage Loan
Balance | | Laynecrest | Medway, OH | 48 | 1,451,276 | | Martindale | Union, OH | 30 | 926,463 | | La Villa Elena | Bernalillo, NM | 54 | 1,455,058 | | Rio Abajo | Truth or Consequences, NM | 42 | 1,379,962 | | Fortville II | Fortville, IN | 24 | 666,125 | | Summitville | Summitville, IN | 24 | 727,022 | | Suncrest | Yanceyville, NC | 40 | 1,458,609 | | Brandywine III | Millsboro, DE | 32 | 1,076,216 | | Concord IV | Perryville, MD | 32 | 1,073,967 | | Dunbarton Oaks III | Georgetown, DE | 32 | 1,095,503 | | Federal Manor | Federalsburg, MD | 32 | 1,148,663 | | Laurel Apts | Laurel, DE | 32 | 1,118,031 | | Mulberry Hill IV | Easton, MD | 16 | 587 , 686 | | Madison | Madison, OH | 40 | 1,175,087 | | Hannah's Mill | Thomaston, GA | 50 | 1,456,537 | | Longleaf Apts. | Cairo, GA | 36 | 959 , 325 | | Sylacauga Garden | Sylacauga, AL | 45 | 1,398,370 | | Monroe Family | Monroe, GA | 48 | 1,449,074 | | Clayfed Apts. | Denver, CO | 32 | 944 , 688 | | Westside Apts. | Denver, CO | 52 | 1,580,068 | | Casa Linda | Silver City, NM | 41 | 1,364,981 | | Rivermeade | Yorktown, VA | 80 | 2,525,013 | | Laurel Woods | Ashland, VA | 40 | 1,262,343 | | Keysville | Keysville, VA | 24 | 748 , 889 | | Crosstown | Kalamazoo, MI | 201 | 4,171,691 | | Riverside Apts. | Demopolis, AL | 40 | 1,148,621 | | Brookshire Apts. | McDonough, GA | 46 | 1,378,092 | | Sandridge Apts. | Fernandina Beach, FL | 46 | 1,303,835 | | Limestone Estates | Limestone, ME | 25 | 1,140,249 | | Eagle's Bay | Beaufort, NC | 40 | 1,467,441 | | Teton View | Rigby, ID | 40 | 1,416,416 | | Albany | Albany, KY | 24 | 726,450 | | Burkesville | Burkesville, KY | 24 | 729,512 | | Scotts Hill | Scotts Hill, TN | 12 | 404,578 | | Sage | Gallup, NM | 44 | 1,460,072 | | Claremont | Cascade, ID | 16 | 436,583 | | Middleport | Middleport, NY | 25 | 940,551 | | Oakwood Apts. | Columbus, NE | 24 | 780 , 279 | | Morgantown | Morgantown, IN | 24 | 782,433 | | Ashburn Housing | Ashburn, GA | 41
32 | 1,045,672 | | Cuthbert Elderly
Sandhill Forest | Cuthbert, GA | | 814,325 | | Oakwood Grove | Melrose, FL | 16
36 | 463,530 | | | Crescent City, FL | 24 | 1,004,164
693,701 | | Hastings Manor
Lakewood Apts. | Hastings, FL
Norfolk, NE | 72 | 2,413,516 | | Robinhood Apts. | Springfield, TN | 48 | 1,453,579 | | Skyview Terrace | Springfield, IN | 48 | 1,317,859 | | Mabank 1988 | Mabank, TX | 42 | 1,102,562 | | Buena Vista | Buena Vista, GA | 25 | 650,513 | | Woodcroft | Elizabethtown, NC | 32 | 1,145,039 | | Spring Creek | Quitman, GA | 18 | 486,932 | | Spring Creek | Cherokee, AL | 24 | 527,895 | | Milton Elderly | Milton, FL | 43 | 1,072,005 | | Winder Apartments | Winder, GA | 48 | 1,409,272 | | Hunters Ridge | Killen, AL | 40 | 1,158,497 | | Stone Arbor | Madison, NC | 40 | 1,475,294 | | Greeneville | Greeneville, TN | 40 | 1,192,857 | | Centralia II | Centralia, IL | 24 | 794,659 | | Poteau IV | Poteau, OK | 32 | 579 , 869 | | Barling | Barling, AR | 48 | 896,205 | | Booneville | Booneville, AR | 50 |
1,349,493 | | Augusta | Augusta, KS | 66 | 1,905,947 | | <u> </u> | - • | | • • | | Meadows | Farmville, VA | 40 | 1,317,958 | |--------------------|------------------|-----|------------------| | Kenly Housing | Kenly, NC | 48 | 1,324,985 | | Fairview South | Athens, TX | 4 4 | 1,056,745 | | River Road Apts. | Waqqaman, LA | 43 | 1,081,444 | | Middlefield | Middlefield, OH | 36 | 1,077,515 | | Floresville | Floresvile, TX | 40 | 1,029,829 | | Mathis Retirement | Mathis, TX | 36 | 866,283 | | Sabinal Housing | Sabinal, TX | 24 | 599 , 879 | | Kingsland Housing | Kingsland, TX | 34 | 839,490 | | Crestwood Villa II | Crestline, OH | 36 | 1,070,682 | | Poteau Prop. III | Poteau, OK | 19 | 459,090 | | Decatur Properties | Decatur, AR | 24 | 767 , 391 | | Broken Bow Prop II | Broken Bow, OK | 46 | 1,470,144 | | Turtle Creek II | Grove, OK | 42 | 1,233,497 | | Pleasant Valley | Grangeville, ID | 32 | 1,139,493 | | Hartwell Elderly | Hartwell, GA | 24 | 665 , 294 | | Pulaski Village | Pulaski, VA | 44 | 1,376,719 | | Southwood Apts. | Jacksonville, TX | 40 | 944,374 | | | | | \$ 90,589,956 | | | | | ======== | GATEWAY TAX CREDIT FUND, LTD. SCHEDULE III - REAL ESTATE AND ACCUMULATED DEPRECIATION OF PROPERTY OWNED BY PROJECT PARTNERSHIPS INVESTED IN AS OF DECEMBER 31, 2002 Apartment Properties Cost At Acquisition | Partnership | Land | Buildings,
Improvements
and Equipment | Net Improvements
Capitalized
Subsequent to
Acquisition | |---|--|--|---| | Partnership Laynecrest Martindale La Villa Elena Rio Abajo Fortville II Summitville Suncrest Brandywine III Concord IV Dunbarton Oaks III Federal Manor Laurel Apts Mulberry Hill IV Madison Hannah's Mill Longleaf Apts. Sylacauga Garden Monroe Family Clayfed Apts. Westside Apts. Casa Linda Rivermeade Laurel Woods Keysville Crosstown Riverside Apts. Brookshire Apts. Sandridge Apts. Limestone Estates Eagle's Bay Teton View Albany Burkesville Scotts Hill Sage Claremont Middleport Oakwood Apts. Morgantown Ashburn Housing Cuthbert Elderly Sandhill Forest Oakwood Grove Hastings Manor Lakewood Apts. Robinhood Apts. Skyview Terrace Mabank 1988 | Land 310,264 243,665 128,000 88,500 25,000 30,000 331,988 105,508 120,440 123,135 142,632 144,680 55,379 60,000 60,000 54,700 70,000 110,000 84,000 134,701 153,730 240,134 96,242 30,000 408,338 89,250 114,500 144,000 79,224 175,735 50,218 49,161 44,697 30,000 196,207 23,500 18,000 96,800 155,000 22,550 22,550 22,550 22,550 22,550 240,112 57,200 | Improvements | Capitalized
Subsequent to | | Buena Vista Woodcroft Spring Creek Spring Creek Milton Elderly Winder Apartments Hunters Ridge Stone Arbor Greeneville Centralia II Poteau IV | 11,390
82,500
33,330
20,000
50,000
73,500
48,275
57,280
47,258
36,450
33,000 | 1,210,248
804,816
1,402,798
575,656
589,739
1,292,395
1,692,510
1,370,214
1,813,230
1,434,138
954,070
683,016 | (1,979)
5,641
(1,378)
34,712
3,813
(3,285)
2,327
3,554
57,776
(14,292) | | | | | | | Barling Booneville Augusta Meadows Kenly Housing Fairview South River Road Apts. Middlefield Floresville Mathis Retirement Sabinal Housing Kingsland Housing Crestwood Villa II | 62,500
32,500
101,300
102,342
25,000
103,909
138,000
70,700
75,524
37,127
18,000
30,000
54,000 | 1,049,173 1,650,087 2,280,419 1,455,858 1,588,636 1,218,102 1,340,045 1,250,957 1,050,346 1,041,038 752,263 894,081 1,317,395 | 41,191
0
0
29,993
74,361
35,486
41,261
28,570
186,192
6,225
9,852
236,529
2,488 | |---|--|---|---| | Decatur Properties Broken Bow Prop II Turtle Creek II Pleasant Valley Hartwell Elderly Pulaski Village Southwood Apts. | 24,300
70,000
45,000
65,227
49,800
75,000
46,189 | 945,516
1,887,868
1,513,446
1,342,952
771,529
1,650,373
1,153,440 | 72,052
0
102,964
22,006 | | | \$ 6,718,944
====== | \$103,953,119
======= | \$ 4,891,231
======== | GATEWAY TAX CREDIT FUND, LTD. SCHEDULE III - REAL ESTATE AND ACCUMULATED DEPRECIATION OF PROPERTY OWNED BY PROJECT PARTNERSHIPS INVESTED IN AS OF DECEMBER 31, 2002 Apartment Properties Gross Amount At Which Carried At December 31, 2002 ----- | | | Buildings, Improvements | | |-------------------------------|-------------------|-------------------------|------------------------| | Partnership | Land | and Equipment | Total | | Laynecrest | 324,659 | 1,537,774 | 1,862,433 | | Martindale | 251 , 096 | 931,175 | 1,182,271 | | La Villa Elena | 128,000 | 1,914,621 | 2,042,621 | | Rio Abajo | 89 , 795 | 1,709,961 | 1,799,756 | | Fortville II | 25,000 | 785,389 | 810,389 | | Summitville | 30,000 | 849,994 | 879,994 | | Suncrest | 349,456 | 1,793,898 | 2,143,354 | | Brandywine III | 30,382 | 1,285,589 | 1,315,971 | | Concord IV Dunbarton Oaks III | 35,899
27,853 | 1,368,768
1,367,513 | 1,404,667
1,395,366 | | Federal Manor | 86,281 | 1,385,288 | 1,471,569 | | Laurel Apts | 40,971 | 1,344,879 | 1,385,850 | | Mulberry Hill IV | 20,761 | 721,234 | 741,995 | | Madison | 60,000 | 1,418,675 | 1,478,675 | | Hannah's Mill | 60,000 | 1,752,786 | 1,812,786 | | Longleaf Apts. | 54,700 | 1,138,246 | 1,192,946 | | Sylacauga Garden | 70,000 | 1,544,544 | 1,614,544 | | Monroe Family | 110,000 | 1,678,673 | 1,788,673 | | Clayfed Apts. | 84,000 | 908,822 | 992,822 | | Westside Apts. | 134,701 | 1,460,107 | 1,594,808 | | Casa Linda | 153,730 | 1,595,824 | 1,749,554 | | Rivermeade | 251 , 734 | 2,794,912 | 3,046,646 | | Laurel Woods | 106 , 742 | 1,442,894
879,987 | 1,549,636
914,521 | | Keysville
Crosstown | 34,534
600,414 | 5,649,545 | 6,249,959 | | Riverside Apts. | 93,089 | 1,382,530 | 1,475,619 | | Brookshire Apts. | 142,601 | 1,624,803 | 1,767,404 | | Sandridge Apts. | 147,400 | 1,513,328 | 1,660,728 | | Limestone Estates | 79 , 224 | 1,334,997 | 1,414,221 | | Eagle's Bay | 181,070 | 1,771,583 | 1,952,653 | | Teton View | 87 , 187 | 1,737,377 | 1,824,564 | | Albany | 49,161 | 888,396 | 937,557 | | Burkesville | 44,697 | 874,741 | 919,438 | | Scotts Hill | 30,000 | 475,653 | 505,653 | | Sage
Claremont | 196,207
29,041 | 1,762,822
580,105 | 1,959,029
609,146 | | Middleport | 18,000 | 1,149,852 | 1,167,852 | | Oakwood Apts. | 98,308 | 926,478 | 1,024,786 | | Morgantown | 15,000 | 944,783 | 959,783 | | Ashburn Housing | 35,000 | 1,265,760 | 1,300,760 | | Cuthbert Elderly | 22,550 | 1,005,745 | 1,028,295 | | Sandhill Forest | 28,091 | 545,471 | 573 , 562 | | Oakwood Grove | 44,712 | 1,194,173 | 1,238,885 | | Hastings Manor | 18,000 | 846,386 | 864,386 | | Lakewood Apts. | 261,982 | 2,888,388 | 3,150,370 | | Robinhood Apts. | 50,500 | 1,778,683 | 1,829,183 | | Skyview Terrace | 40,112 | 1,502,109 | 1,542,221 | | Mabank 1988
Buena Vista | 108,531
11,390 | 1,282,291
802,837 | 1,390,822
814,227 | | Woodcroft | 82,500 | 1,408,439 | 1,490,939 | | Spring Creek | 33,330 | 574,278 | 607,608 | | Spring Creek | 20,000 | 624,451 | 644,451 | | Milton Elderly | 50,000 | 1,296,208 | 1,346,208 | | Winder Apartments | 73,500 | 1,689,225 | 1,762,725 | | Hunters Ridge | 48 , 275 | 1,372,541 | 1,420,816 | | Stone Arbor | 57 , 280 | 1,816,784 | 1,874,064 | | Greeneville | 47,258 | 1,491,914 | 1,539,172 | | Centralia II | 36,450 | 939,778 | 976,228 | | Poteau IV | 33,000 | 683,016 | 716,016 | | Barling | 62 , 500 | 1,090,364 | 1,152,864 | | Booneville | 32,500 | 1,650,087 | 1,682,587 | | Augusta Meadows Kenly Housing Fairview South River Road Apts. Middlefield Floresville Mathis Retirement Sabinal Housing Kingsland Housing Crestwood Villa II Poteau Prop. III Decatur Properties Broken Bow Prop II Turtle Creek II Pleasant Valley Hartwell Elderly | 101,300
105,846
25,000
130,449
138,000
70,700
76,669
37,127
18,000
30,000
54,000
18,350
24,300
70,000
45,000
65,227
49,800 | 2,280,419 1,482,347 1,662,997 1,227,048 1,381,306 1,279,527 1,235,393 1,047,263 762,115 1,130,610 1,319,883 564,655 945,516 1,887,868 1,513,446 1,415,004 771,529 | 2,381,719 1,588,193 1,687,997 1,357,497 1,519,306 1,350,227 1,312,062 1,084,390
780,115 1,160,610 1,373,883 583,005 969,816 1,957,868 1,558,446 1,480,231 821,329 | |--|--|---|---| | <u> </u> | • | | | | Southwood Apts. | \$ 6,752,373 | \$108,810,921
======== | \$115,563,294 | GATEWAY TAX CREDIT FUND, LTD. SCHEDULE III - REAL ESTATE AND ACCUMULATED DEPRECIATION OF PROPERTY OWNED BY PROJECT PARTNERSHIPS INVESTED IN AS OF DECEMBER 31, 2002 Apartment Properties | Apartment Properties | | | |--------------------------------------|--------------------------------------|--------------------------| | Partnership | Accumulated
Depreciation | Depreciable Life | | Laynecrest | 1,060,143 | 5.0 - 27.5 | | Martindale | 606,650 | 5.0 - 27.5 | | La Villa Elena | 687,144 | 5.0 - 40.0 | | Rio Abajo | 608,503 | 5.0 - 40.0 | | Fortville II | 413,556 | 5.0 - 27.5 | | Summitville | 451,947 | 5.0 - 27.5 | | Suncrest | 622,518 | 5.0 - 40.0 | | Brandywine III | 754,145 | 5.0 - 27.5 | | Concord IV | 796,784 | 5.0 - 27.5 | | Dunbarton Oaks III | 788 , 346 | 5.0 - 27.5 | | Federal Manor | 803 , 378 | 5.0 - 27.5 | | Laurel Apts | 806 , 655 | 5.0 - 27.5 | | Mulberry Hill IV | 414,834 | 5.0 - 27.5 | | Madison | 611,072 | 5.0 - 33.0 | | Hannah's Mill | 831 , 702 | 5.0 - 30.0 | | Longleaf Apts. | 550 , 269 | 5.0 - 30.0 | | Sylacauga Garden | 904,616 | 5.0 - 27.5 | | Monroe Family | 841,106 | 5.0 - 27.5 | | Clayfed Apts. | 495,911 | 5.0 - 40.0 | | Westside Apts. | 759,105 | 5.0 - 40.0 | | Casa Linda | 556,783 | 5.0 - 40.0 | | Rivermeade | 1,468,604 | 5.0 - 27.5 | | Laurel Woods | 817,967 | 5.0 - 27.5 | | Keysville | 490,904 | 5.0 - 27.5 | | Crosstown | 2,330,321 | 5.0 - 40.0 | | Riverside Apts. | 472 , 368 | 5.0 - 40.0 | | Brookshire Apts. | 743 , 273 | 5.0 - 30.0
5.0 - 30.0 | | Sandridge Apts.
Limestone Estates | 706 , 018
753 , 870 | 5.0 - 27.5 | | Eagle's Bay | 555,643 | 5.0 - 50.0 | | Teton View | 791,570 | 5.0 - 27.5 | | Albany | 386,236 | 5.0 - 40.0 | | Burkesville | 377,485 | 5.0 - 40.0 | | Scotts Hill | 200,340 | 5.0 - 40.0 | | Sage | 569,026 | 5.0 - 40.0 | | Claremont | 299,604 | 5.0 - 27.5 | | Middleport | 375,743 | 5.0 - 27.5 | | Oakwood Apts. | 403,379 | 5.0 - 40.0 | | Morgantown | 439,579 | 5.0 - 27.5 | | Ashburn Housing | 564 , 353 | 5.0 - 30.0 | | Cuthbert Elderly | 451 , 625 | 5.0 - 30.0 | | Sandhill Forest | 204,230 | 5.0 - 35.0 | | Oakwood Grove | 453 , 179 | 5.0 - 35.0 | | Hastings Manor | 296,658 | 5.0 - 40.0 | | Lakewood Apts. | 1,373,058 | 5.0 - 30.0 | | Robinhood Apts. | 798,948 | 5.0 - 50.0 | | Skyview Terrace | 714,911 | 5.0 - 50.0 | | Mabank 1988 | 564,783 | 5.0 - 35.0 | | Buena Vista | 350,762 | 5.0 - 30.0 | | Woodcroft | 425,118 | 5.0 - 50.0 | | Spring Creek | 251 , 956 | 5.0 - 40.0 | | Spring Creek | 231,388 | 5.0 - 30.0 | | Milton Elderly Winder Apartments | 576 , 040
763 , 750 | 5.0 - 30.0
5.0 - 50.0 | | Winder Apartments
Hunters Ridge | 411,630 | 5.0 - 50.0 | | Stone Arbor | 536,728 | 5.0 - 50.0 | | Greeneville | 741,396 | 5.0 - 27.5 | | Centralia II | 442,153 | 5.0 - 27.5 | | Poteau IV | 354,156 | 5.0 - 25.0 | | Barling | 587,221 | 5.0 - 25.0 | | Booneville | 893,107 | 5.0 - 25.0 | | Augusta | 1,226,894 | 5.0 - 25.0 | | | 1,220,001 | 2.0 | | Meadows Kenly Housing Fairview South River Road Apts. Middlefield Floresville Mathis Retirement Sabinal Housing Kingsland Housing Crestwood Villa II Poteau Prop. III Decatur Properties Broken Bow Prop. II | 767,058
540,040
714,558
440,211
509,540
416,289
286,430
210,060
289,563
535,145
299,361
488,091 | 5.0 - 27.5
5.0 - 40.0
5.0 - 25.0
5.0 - 40.0
5.0 - 27.5
5.0 - 50.0
5.0 - 50.0
5.0 - 50.0
5.0 - 50.0
5.0 - 33.0
5.0 - 25.0
5.0 - 25.0 | |--|--|--| | 2 | • | | | Crestwood Villa II | 535 , 145 | 5.0 - 33.0 | | Poteau Prop. III | 299 , 361 | 5.0 - 25.0 | | Decatur Properties | 488,091 | 5.0 - 25.0 | | Broken Bow Prop II | 840 , 046 | 5.0 - 25.0 | | Turtle Creek II | 783 , 980 | 5.0 - 25.0 | | Pleasant Valley | 664 , 341 | 5.0 - 27.5 | | Hartwell Elderly | 349 , 921 | 5.0 - 27.5 | | Pulaski Village | 869 , 332 | 5.0 - 27.5 | | Southwood Apts. | 625 , 464 | 5.0 - 25.0 | | | | | \$49,390,571 GATEWAY TAX CREDIT FUND, LTD. SCHEDULE III - REAL ESTATE AND ACCUMULATED DEPRECIATION OF PROPERTY OWNED BY PROJECT PARTNERSHIPS INVESTED IN AS OF DECEMBER 31. 2002 AS OF DECEMBER 31, 2002 Reconciliation of Land, Building & Improvements current year changes: | Balance at beginning of period - December 31, 2001 Additions during period: Acquisitions through foreclosure Other acquisitions Improvements, etc. Other | 0
913 , 209
0 | \$ 115,073,251 | |---|----------------------------|---| | Deductions during period:
Cost of real estate sold
Other | 403,379
19,787 | 913,209 | | | | 423,166 | | Balance at end of period - December 31, 2002 | | \$ 115,563,294
======= | | Reconciliation of Accumulated Depreciation current Balance at beginning of period - December 31, 2001 Adjustment to Prior Year Less Accumulated Depreciation of real estate sold Current year expense | year change | \$ 45,903,523
0
(19,787)
3,506,835 | | Balance at end of period - December 31, 2002 | | \$ 49,390,571
======= | | AS OF DECEMBER 31, 20 | 002 | | | | | |-----------------------|---------------|--------------------------------------|------------------|----------------------------|-----------------| | PARTNERSHIP | # OF
UNITS | BALANCE | INTEREST
RATE | MONTHLY
DEBT
SERVICE | TERM
(YEARS) | | Laynecrest | 48 | 1,451,276 | 10.63% | 13,193 | 50 | | Martindale | 30 | 926,463 | 9.50% | 7,591 | 50 | | La Villa Elena | 54 | 1,455,058 | 9.00% | 11,391 | 50 | | | 42 | | | | 50 | | Rio Abajo | | 1,379,962 | 9.50% | 11,306 | | | Fortville II | 24 | 666,125 | 9.00% | 5,214 | 50 | | Summitville | 24 | 727,022 | 9.00% | 5,691 | 50 | | Suncrest | 40 | 1,458,609 | 9.00% | 11,372 | 50 | | Brandywine III | 32 | 1,076,216 | 9.00% | 8,429 | 50 | | Concord IV | 32 | 1,073,967 | 9.50% | 8,822 | 50 | | Dunbarton Oaks III | 32 | 1,095,503 | 9.00% | 8,270 | 50 | | Federal Manor | 32 | 1,148,663 | 9.00% | 8,994 | 50 | | Laurel Apts | 32 | 1,118,031 | 9.50% | 9,191 | 50 | | Mulberry Hill IV | 16 | 587,686 | 9.50% | 4,822 | 50 | | Madison | 40 | 1,175,087 | 9.50% | 9,604 | 50 | | Hannah's Mill | 50 | 1,456,537 | 9.50% | 11,920 | 50 | | Longleaf Apts. | 36 | 959 , 325 | 9.50% | 7,852 | 50 | | Sylacauga Garden | 45 | 1,398,370 | 9.00% | 10,941 | 50 | | Monroe Family | 48 | 1,449,074 | 9.00% | 11,294 | 50 | | Clayfed Apartments | 32 | 944,688 | 9.75% | 8,985 | 35 | | Westside Apts. | 52 | 1,580,068 | 9.50% | 15,673 | 35 | | Casa Linda | 41 | 1,364,981 | 9.50% | 11,167 | 50 | | Rivermeade | 80 | 2,525,013 | 8.75% | 19,753 | 50 | | Laurel Woods | 40 | 1,262,343 | 9.00% | 9,677 | 50 | | Keysville | 24 | 748,889 | 9.50% | 6 , 137 | 50 | | Crosstown | 201 | 4,171,691 | 7.88% | 36,182 | 30 | | Riverside Apts. | 40 | 1,148,621 | 9.25% | 8,204 | 50 | | Brookshire Apts. | 46 | 1,378,092 | 8.75% | 10,486 | 50 | | Sandridge Apts. | 46 | 1,303,835 | 9.00% | 10,071 | 50 | | Limestone Estates | 25 | 1,140,249 | 9.00% | 8,910 | 50 | | Eagle's Bay | 40 | 1,467,441 | 8.75% | 11,153 | 50 | | Teton View | 40
24 | 1,416,416 | 8.25% | 10,261
5,703 | 50
50 | | Albany
Burkesville | 24 | 726 , 450
729 , 512 | 9.00%
9.50% | 5,703
5,996 | 50 | | Scotts Hill | 12 | 404,578 | 8.75% | 3 , 990 | 50 | | Sage | 44 | 1,460,072 | 8.75% | 11,087 | 50 | | Claremont | 16 | 436,583 | 9.75% | 3,750 | 50 | | Middleport | 25 | 940,551 | 8.75% | 7,144 | 50 | | Oakwood Apts. | 24 | 780,279 | 9.50% | 6 , 379 | 50 | | Morgantown | 24 | 782,433 | 9.25% | 6 , 226 | 50 | | Ashburn Housing | 41 | 1,045,672 | 8.75% | 7 , 935 | 50 | | Cuthbert Elderly | 32 | 814,325 | 8.75% | 6,189 | 50 | | Sandhill Forest | 16 | 463,530 | 9.00% | 3,615 | 50 | | Oakwood Grove | 36 | 1,004,164 | 9.50% | 8,215 | 50 | | Hastings Manor | 24 | 693 , 701 | 9.00% | 5 , 412 | 50 | | Lakewood Apts. | 72 | 2,413,516 | 8.75% | 18,332 | 50 | | Robinhood Apts. | 48 | 1,453,579 | 9.75% | 11,031 | 50 | | Skyview Terrace | 48 | 1,317,859 | 8.50% | 9,866 | 50 | | Mabank 1988 | 42 | 1,102,562 | 8.75% | 8 , 345 | 50 | | Buena Vista | 25 | 650 , 513 | 9.25% | 5 , 187 | 50 | | Woodcroft | 32 | 1,145,039 | 9.00% | 8 , 912 | 50 | | Spring Creek | 18 | 486
, 932 | 9.00% | 4,591 | 50 | | Spring Creek | 24 | 527 , 895 | 11.50% | 5 , 223 | 50 | | Milton Elderly | 43 | 1,072,005 | 9.25% | 8 , 547 | 50 | | Winder Apartments | 48 | 1,409,272 | 8.75% | 10 , 709 | 50 | | Hunters Ridge | 40 | 1,158,497 | 9.00% | 9,032 | 50 | | Stone Arbor | 40 | 1,475,294 | 9.25% | 11,759 | 50 | | Greeneville | 40 | 1,192,857 | 9.25% | 9,511 | 50 | | Centralia II | 24 | 794,659 | 8.75% | 6 , 031 | 50 | | Poteau IV | 32 | 579 , 869 | 9.00% | 4,777 | 50 | | Barling | 48 | 896,205 | 9.00% | 7,382 | 50 | | Booneville | 50
66 | 1,349,493 | 8.25% | 10,250 | 50
50 | | Augusta | 66
40 | 1,905,947
1,317,958 | 8.75%
8.75% | 14 , 465 | 50
50 | | Meadows | 71 () | 1,011,900 | 8.75% | 10,010 | 50 | | Kenly Housing | 48 | 1,324,985 | 8.75% | 11,366 | 50 | | |--------------------|----|------------------|-------|----------------|----|--| | | _ | , , | | , | | | | Fairview South | 44 | 1,056,745 | 9.50% | 8,648 | 50 | | | River Road Apts. | 43 | 1,081,444 | 8.75% | 9 , 625 | 33 | | | Middlefield | 36 | 1,077,515 | 9.25% | 8 , 579 | 50 | | | Floresville | 40 | 1,029,829 | 9.50% | 8,466 | 50 | | | Mathis Retirement | 36 | 866,283 | 9.50% | 7,082 | 50 | | | Sabinal Housing | 24 | 599 , 879 | 9.00% | 4,674 | 50 | | | Kingsland Housing | 34 | 839,490 | 9.00% | 6,554 | 50 | | | Crestwood Villa II | 36 | 1,070,682 | 9.00% | 8,620 | 50 | | | Poteau Prop. III | 19 | 459,090 | 9.00% | 3 , 569 | 50 | | | Decatur Properties | 24 | 767,391 | 8.75% | 5,801 | 50 | | | Broken Bow Prop II | 46 | 1,470,144 | 8.75% | 11,110 | 50 | | | Turtle Creek II | 42 | 1,233,497 | 9.00% | 9,818 | 50 | | | Pleasant Valley | 32 | 1,139,493 | 8.75% | 8,646 | 50 | | | Hartwell Elderly | 24 | 665 , 294 | 8.75% | 5,045 | 50 | | | Pulaski Village | 44 | 1,376,719 | 9.25% | 10,978 | 50 | | | Southwood Apts. | 40 | 944,374 | 8.75% | 7,175 | 50 | | | | | | | | | | \$ 90,589,956 #### SIGNATURES Pursuant to the requirements of the Securities Exchange Act of 1934, this report has been signed by the following persons on behalf of the Registrant and in the capacities and on the dates indicated. GATEWAY TAX CREDIT FUND, LTD. (A Florida Limited Partnership) By: Raymond James Tax Credit Funds, Inc. By:/s/ Ronald M. Diner Ronald M. Diner Date: June 30, 2003 President Date: June 30, 2003 By:/s/ Sandra L. Furey Sandra L. Furey Secretary and Treasurer Date: June 30, 2003 By:/s/ Carol Georges Carol Georges Vice President and Director of Accounting #### CERTIFICATIONS* - I, Ron Diner, certify that: - 1. I have reviewed this annual report on Form 10-K of Gateway Tax Credit Fund, Ltd.; - 2. Based on my knowledge, this annual report does not contain any untrue statement of a material fact or omit to state a material fact necessary to make the statements made, in light of the circumstances under which such statements were made, not misleading with respect to the period covered by this annual report; - 3. Based on my knowledge, the financial statements, and other financial information include in this annual report, fairly present in all material respects the financial condition, results of operations and cash flows of the registrant as of, and for, the periods presented in this annual report; - 4. The registrant's other certifying officers and I are responsible for establishing and maintaining disclosure controls and procedures (as defined in Exchange Act Rules 13a-14 and 15d-14) for the registrant and we have: - a) designed such disclosure controls and procedures to ensure that material information relating to the registrant, including its consolidated subsidiaries, is made known to us by others within those entities, particularly during the period in which this annual report is being prepared; - b) evaluated the effectiveness of the registrant's disclosure controls and procedures as of a date within 90 days prior to the filing date of this annual report (the "Evaluation Date"); and - c) presented in this annual report our conclusions about the effectiveness of the disclosure controls and procedures based on our evaluation as of the Evaluation Date; - 5. The registrant's other certifying officers and I have disclosed, based on our most recent evaluation, to the registrant's auditors and the audit committee of registrant's board of directors (or persons performing the equivalent function): - a) all significant deficiencies in the design or operation of internal controls which could adversely affect the registrant's ability to record, process, summarize and report financial data and have identified for the registrant's auditors any material weaknesses in internal controls; and - b) any fraud, whether or not material, that involves management or other employees who have a significant role in the registrant's internal controls; and - 6. The registrant's other certifying officers and I have indicated in this annual report whether there were significant changes in internal controls or in other factors that could significantly affect internal controls subsequent to the date of our most recent evaluation, including any corrective actions with regard to significant deficiencies and material weaknesses. Date: June 30, 2003 By:/s/ Ronald M. Diner Ronald M. Diner President - I, Carol Georges, certify that: - 1. I have reviewed this annual report on Form 10-K of Gateway Tax Credit Fund, Ltd.; - 2. Based on my knowledge, this annual report does not contain any untrue statement of a material fact or omit to state a material fact necessary to make the statements made, in light of the circumstances under which such statements were made, not misleading with respect to the period covered by this annual report; - 3. Based on my knowledge, the financial statements, and other financial information include in this annual report, fairly present in all material respects the financial condition, results of operations and cash flows of the registrant as of, and for, the periods presented in this annual report; - 4. The registrant's other certifying officers and I are responsible for establishing and maintaining disclosure controls and procedures (as defined in Exchange Act Rules 13a-14 and 15d-14) for the registrant and we have: - a) designed such disclosure controls and procedures to ensure that material information relating to the registrant, including its consolidated subsidiaries, is made known to us by others within those entities, particularly during the period in which this annual report is being prepared; - b) evaluated the effectiveness of the registrant's disclosure controls and procedures as of a date within 90 days prior to the filing date of this annual report (the "Evaluation Date"); and - c) presented in this annual report our conclusions about the effectiveness of the disclosure controls and procedures based on our evaluation as of the Evaluation Date; - 5. The registrant's other certifying officers and I have disclosed, based on our most recent evaluation, to the registrant's auditors and the audit committee of registrant's board of directors (or persons performing the equivalent function): - a) all significant deficiencies in the design or operation of internal controls which could adversely affect the registrant's ability to record, process, summarize and report financial data and have identified for the registrant's auditors any material weaknesses in internal controls; and - b) any fraud, whether or not material, that involves management or other employees who have a significant role in the registrant's internal controls; and - 6. The registrant's other certifying officers and I have indicated in this annual report whether there were significant changes in internal controls or in other factors that could significantly affect internal controls subsequent to the date of our most recent evaluation, including any corrective actions with regard to significant deficiencies and material weaknesses. Date: June 30, 2003 By:/s/ Carol Georges Carol Georges Vice President and Director of Accounting